

VOLUME INDEX

- ATANASSOV**, K.T. (coauthors: R. Knott, K. Ozeki, A.G. Shannon & L. Szalay), "Inequalities Among Related Pairs of Fibonacci Numbers," 41(1):20-22.
- BEARDON**, Alan F., "Sums and Differences of Values of a Quadratic Polynomial," 41(4):372-373.
- BENJAMIN**, Arthur T. (coauthors: Judson D. Neer, Daniel E. Otero & James A. Sellers), "A Probabilistic View of Certain Weighted Fibonacci Sums," 41(4):360-364.
- BICKNELL-JOHNSON**, Marjorie, "Stern's Diatomic Array Applied to Fibonacci Representations," 41(2):169-179.
- BRISON**, Owen J. (coauthor: J. Eurico Nogueira), "Linear Recurring Sequence Subgroups in the Complex Field," 41(5):397-404.
- CAHILL**, Nathan D. (coauthors: John R. D'Errico & John P. Spence), "Complex Factorizations of the Fibonacci and Lucas Numbers," 41(1):13-19.
- CALLAN**, David (coauthor: Helmut Prodinger), "An Involution Matrix of Eigenvectors," 41(2):105-107.
- CAPOCELLI**, Renato M. (coauthor: Paul Cull), "Rounding the Solutions of Fibonacci-Like Difference Equations," 41(2):133-141.
- CARAGIU**, Mihai (coauthor: William Webb), "On Modular Fibonacci Sets," 41(4):307-309.
- CARLIP**, Walter (coauthor: Lawrence Somer), "The Existence of Special Multipliers of Second-Order Recurrence Sequences," 41(2):156-168.
- CHEN**, Zhuo (coauthor: John Greene), "Some Comments on Baillie-PSW Pseudoprimes," 41(4):334-344.
- CHINN**, P.Z. (coauthors: S. Heubach & R.P. Grimaldi), "Rises, Levels, Drops and "+" Signs in Compositions: Extensions of a Paper by Alladi and Hoggatt," 41(3):229-239.
- CHO**, Tae Ho (coauthors: Gwang-Yeon Lee & Jin-Soo Kim), "Generalized Fibonacci Functions and Sequences of Generalized Fibonacci Functions," 41(2):108-121.
- CHUAN**, Wai-fong, "Characterizations of α -Words, Moments, and Determinants," 41(3):194-208.
- CIGLER**, Johann, " q -Fibonacci Polynomials," 41(1):31-40.
- CULL**, Paul (coauthor: Renato M. Capocelli), "Rounding the Solutions of Fibonacci-Like Difference Equations," 41(2):133-141.
- DEKONINCK**, Jean-Marie (coauthor: Nicolas Doyon), "On the Number of Niven Numbers up to x ," 41(5):431-440.
- D'ERRICO**, John R. (coauthors: Nathan D. Cahill & John P. Spence), "Complex Factorizations of the Fibonacci and Lucas Numbers," 41(1):13-19.
- DOYON**, Nicolas (coauthor: Jean-Marie DeKoninck), "On the Number of Niven Numbers up to x ," 41(5):431-440.
- ELIA**, Michele (coauthor: J. Carmelo Interlando), "A Class of Fibonacci Ideal Lattices in $\mathbb{Z}[\zeta_{12}]$," 41(3):279-288.
- ELSNER**, Carsten, "On Rational Approximations by Pythagorean Numbers," 41(2):98-104.
- ESSEBBAR**, Belkheir, "Double Indexed Fibonacci Sequences and the Bivariate Probability Distribution," 41(4):290-300.
- EULER**, Russ (Ed.), Elementary Problems and Solutions, 41(1):85-90; 41(2):181-186; 41(4):374-379; 41(5):466-471.
- EWELL**, John A., "An Elementary Proof of Jacobi's Four-Square Theorem," 41(3):224-228.
- FENG**, Hong (coauthor: Zhizheng Zhang), "Computational Formulas for Convolved Generalized Fibonacci and Lucas Numbers," 41(2):144-151.
- FENWICK**, Peter, "Zeckendorf Integer Arithmetic," 41(5):405-413.
- GREENE**, John (coauthor: Zhuo Chen), "Some Comments on Baillie-PSW Pseudoprimes," 41(4):334-344.

VOLUME INDEX

- GRIMALDI**, R.P. (coauthors: S. Heubach & P.Z. Chinn), "Rises, Levels, Drops and "+" Signs in Compositions: Extensions of a Paper by Alladi and Hoggatt," 41(3):229-239.
- GRUNDMAN**, H.G. (coauthor: E.A. Teeple), "Heights of Happy Numbers and Cubic Happy Numbers," 41(4):301-306.
- GRYTCZUK**, Krystyna, "On Some Classes of Effectively Integrable Differential Equations and Functional Recurrences," 41(3):209-219.
- HERRMANN**, Ernst, "Interval-Filling Sequences Involving Reciprocal Fibonacci Numbers," 41(5):441-450.
- HEUBACH**, S. (coauthors: P.Z. Chinn & R.P. Grimaldi), "Rises, Levels, Drops and "+" Signs in Compositions: Extensions of a Paper by Alladi and Hoggatt," 41(3):229-239.
- HOLSHOUSER**, Arthur (coauthors: Harold Reiter & James Rudzinski), "Dynamic One-Pile Nim," 41(3):253-262.
- HORADAM**, A.F., "Vieta Convolutions and Diagonal Polynomials," 41(3):240-252; "Unexpected Pell and Quasi Morgan-Voyce Summation Connections," 41(4):352-359.
- HOWARD**, F.T., "The Sum of the Squares of Two Generalized Fibonacci Numbers," 41(1):80-84; (coauthor: Chizhong Zhou), "On the k^{th} -Order F-L Identity," 41(4):345-351.
- HSIAO**, Hung-Kuei (coauthor: Shyr-Shen Yu), "Mapped Shuffled Fibonacci Languages," 41(5):421-430.
- HSU**, Leetsch C. (coauthor: Xinghua Wang), "A Summation Formula for Power Series Using Eulerian Fractions," 41(1):23-30.
- INTERLANDO**, J. Carmelo (coauthor: Michele Elia), "A Class of Fibonacci Ideal Lattices in $\mathbb{Z}[\zeta_{12}]$," 41(3):279-288.
- IVKOVIĆ**, Miloš (coauthor: José Plínio O. Santos), "Fibonacci Numbers and Partitions," 41(3):263-278.
- KIM**, Jin-Soo (coauthors: Gwang-Yeon Lee & Tae Ho Cho), "Generalized Fibonacci Functions and Sequences of Generalized Fibonacci Functions," 41(2):108-121; (coauthor: Gwang-Yeon Lee), "The Linear Algebra of the Generalized Fibonacci Matrices," 41(5):451-465.
- KNOTT**, R. (coauthors: K.T. Atanassov, K. Ozeki, A.G. Shannon & L. Szalay), "Inequalities Among Related Pairs of Fibonacci Numbers," 41(1):20-22.
- KOMATSU**, Takao, "The Interval Associated with a Fibonacci Number," 41(1):3-6.
- LEE**, Gwang-Yeon (coauthors: Jin-Soo Kim & Tae Ho Cho), "Generalized Fibonacci Functions and Sequences of Generalized Fibonacci Functions," 41(2):108-121; (coauthor: Jin-Soo Kim), "The Linear Algebra of the Generalized Fibonacci Matrices," 41(5):451-465.
- LEE**, HoKyu (coauthor: Seung Kyung Park), "The r -Subcomplete Partitions," 41(5):386-396.
- LENGYEL**, Tamás, "Divisibility Properties by Multisection," 41(1):72-79; "A Nim-Type Game and Continued Fractions," 41(4):310-320.
- LUCA**, Florian (coauthor: Štefan Porubský), "The Multiplicative Group Generated by the Lehmer Numbers," 41(2):122-132; "On Positive Numbers n for Which $\Omega(n)$ Divides F_n ," 41(4):365-371.
- LUCA**, Florian (Ed.), Advanced Problems and Solutions, 41(2):187-192; 41(4):380-384; 41(5):472-477.
- MELHAM**, R.S., "On Some Reciprocal Sums of Brousseau: An Alternative Approach to That of Carlitz," 41(1):59-62; "A Fibonacci Identity in the Spirit of Simson and Gelin-Cesàro," 41(2):142-143; "A Three-Variable Identity Involving Cubes of Fibonacci Numbers," 41(3):220-223.
- NEER**, Judson D. (coauthors: Arthur T. Benjamin, Daniel E. Otero & James A. Sellers), "A Probabilistic View of Certain Weighted Fibonacci Sums," 41(4):360-364.
- NOGUEIRA**, J. Eurico (coauthor: Owen J. Brison), "Linear Recurring Sequence Subgroups in the Complex Field," 41(5):397-404.
- NYBLÖM**, M.A., "A Non-Integer Property of Elementary Symmetric Functions in Reciprocals of Generalised Fibonacci Numbers," 41(2):152-155.

VOLUME INDEX

- OTERO**, Daniel E. (coauthors: Arthur T. Benjamin, Judson D. Neer & James A. Sellers), "A Probabilistic View of Certain Weighted Fibonacci Sums," 41(4):360-364.
- OZEKI**, K. (coauthors: K.T. Atanassov, R. Knott, A.G. Shannon & L. Szalay), "Inequalities Among Related Pairs of Fibonacci Numbers," 41(1):20-22.
- PARK**, SeungKyung (coauthor: HoKyu Lee), "The r -Subcomplete Partitions," 41(5):386-396.
- PORUBSKÝ**, Štefan (coauthor: Florian Luca), "The Multiplicative Group Generated by the Lehmer Numbers," 41(2):122-132.
- PRODINGER**, Helmut (coauthor: David Callan), "An Involutory Matrix of Eigenvectors," 41(2):105-107.
- REITER**, Harold (coauthors: Arthur Holshouser & James Rudzinski), "Dynamic One-Pile Nim," 41(3):253-262.
- RUDZINSKI**, James (coauthors: Arthur Holshouser & Harold Reiter), "Dynamic One-Pile Nim," 41(3):253-262.
- SADEK**, Jawad (Ed.), Elementary Problems and Solutions, 41(1):85-90; 41(2):181-186; 41(4):374-379; 41(5):466-471.
- SANTOS**, José Plínio O. (coauthor: Miloš Ivković), "Fibonacci Numbers and Partitions," 41(3):263-278.
- SELLERS**, James A. (coauthors: Arthur T. Benjamin, Judson D. Neer & Daniel E. Otero), "A Probabilistic View of Certain Weighted Fibonacci Sums," 41(4):360-364.
- SHANNON**, A.G. (coauthors: K.T. Atanassov, R. Knott, K. Ozeki, & L. Szalay), "Inequalities Among Related Pairs of Fibonacci Numbers," 41(1):20-22.
- SOMER**, Lawrence (coauthor: Walter Carlip), "The Existence of Special Multipliers of Second-Order Recurrence Sequences," 41(2):156-168.
- SPENCE**, John P. (coauthors: Nathan D. Cahill & John R. D'Errico), "Complex Factorizations of the Fibonacci and Lucas Numbers," 41(1):13-19.
- SRINIVASA RAO**, B., "Heptagonal Numbers in Fibonacci Sequence and Diophantine Equations $4x^2 = 5y^2(5y - 3)^2 \pm 16$," 41(5):414-420.
- STĂNICĂ**, Pantelimon, "Generating Functions, Weighted and Non-Weighted Sums for Powers of Second-Order Recurrence Sequences," 41(4):321-333.
- SZALAY**, L. (coauthors: K.T. Atanassov, R. Knott, K. Ozeki & A.G. Shannon), "Inequalities Among Related Pairs of Fibonacci Numbers," 41(1):20-22.
- TEEPLE**, E.A. (coauthor: H.G. Grundman), "Heights of Happy Numbers and Cubic Happy Numbers," 41(4):301-306.
- TURNER**, J.C., "Some Fractals in Goldpoint Geometry," 41(1):63-71.
- WANG**, Tianming (coauthor: Feng-Zhen Zhao), "Some Identities Involving the Powers of the Generalized Fibonacci Number," 41(1):7-12.
- WANG**, Xinghua (coauthor: Leetsch C. Hsu), "A Summation Formula for Power Series Using Eulerian Fractions," 41(1):23-30.
- WEBB**, William (coauthor: Mihai Caragiu), "On Modular Fibonacci Sets," 41(4):307-309.
- WHITNEY**, Raymond E. (Ed.), Advanced Problems and Solutions, 41(1):91-96.
- YOUNG**, Paul Thomas, "On Lacunary Recurrences," 41(1):41-47.
- YU**, Shyr-Shen (coauthor: Hung-Kuei Hsiao), "Mapped Shuffled Fibonacci Languages," 41(5):421-430.
- ZHANG**, Zhizheng (coauthor: Hong Feng), "Computational Formulas for Convolved Generalized Fibonacci and Lucas Numbers," 41(2):144-151.
- ZHAO**, Feng-Zhen (coauthor: Tianming Wang), "Some Identities Involving the Powers of the Generalized Fibonacci Number," 41(1):7-12.
- ZHOU**, Chizhong, "Applications of Matrix Theory to Congruence Properties of k^{th} -Order F-L Sequences," 41(1):48-58; (coauthor: Fredric T. Howard), "On the k^{th} -Order F-L Identity," 41(4):345-351.