VOLUME INDEX

ADI KESAVAN, A. S. "A Modification of Goka's Binary Sequence," 17(3):212-220 (copauthor, S. Narayanaswami).
AHUJA, J. C. "Concavity Property and a Recurrence Relation for Associated Lah Numbers," 17(2):158-161 (co-author, E. A. Enneking).
ALLARD, A. "Periods and Entry in Fibonacci Sequence," 17(1):51-57 (co-author, P. Lecomte)

ALMEIDA AZEVEDO, J. E. de. "Fibonacci Numbers," 17(2):162-164.
ALTEVOGT, RUDOLF. "Golden Mean of the Human Body," 17(4):340-344 (co-author, T. Antony Davis).

ANDERSON, DAVID A. "The Diophantine Equation $N b^{2}=c^{2}+N+1, " 17(1): 69-70$ (co-author, Milton W. Loyer).
ARKIN, JOSEPH. "On Euler's Solution to a Problem of Diophantus," 17(4):333339 (co-authors, V. E. Hoggatt, Jr., and E. G. Straus).
BALLEW, DAVID W. "Pythagorean Triples and Triangular Numbers," 17(2):168-172 (co-author, Ronald C. Weger).
BERGUM, GERALD E. "Infinite Series with Fibonacci and Lucas Polynomials," 17(2):147-151 (co-author, V. E. Hoggatt, Jr.).
BERZSENYI, GEORGE. Problems Proposed: H-274, 17(1):95; H-302, 17(3):286. Problems Solved: B-378, 17(2):186; H-275, 17(2):191.
BICKNELL-JOHNSON, MARJORIE. "Py.thagorean Triples Containing Fibonacci Numbers: Solutions for $F_{n}^{2} \pm F_{k}^{2}=K^{2}, " 17(1): 1-12$. "Reflections Across Two and Three Glass P1ates," 17(2):118-142 (co-author, V. E. Hoggatt, Jr.). "A Generalization of Wythoff's Game," 17(3):198-211 (co-authors, V. E. Hoggatt, Jr., and R. Sarsfield). "Addenda to 'Pythagorean Triples Containing Fibonacci Numbers: Solutions for $F_{n}^{2} \pm F_{k}^{2}=K^{2}, ' " 17(4): 293$. "Representations of Integers in Terms of Greatest Integer Functions and the Golden Section Ratio," 17(4):306-318 (co-author, V. E. Hoggatt, Jr.).
BOARDMAN, JOHN. "The Normal Modes of a Hanging Oscillator of Order N, " 17(1): 37-40.
BOHIGAN, HAIG E. "Extensions of the W. Mnich Problem," 17(2):172-177.
BRACKEN, PAUL. Problems Solved: B-388, 17(4):370, B-390, 17(4):372, B-392, 17(4):373.
BRADY, WRAY G. Problem Proposed: B-406, 17(3):281. Problems Solved: B-388, $17(4): 370 ; B-389, B-390,17(4): 371 ; B-391,17(4): 373$.
BRUCKMAN, PAUL S. "Some Divisibility Properties of Generalized Fibonacci Sequences," 17(1):42-49. Problems Proposed: B-396 (based on the solution to $B-371), 17(1): 90 ; H-303,17(3): 286 ; H-308,17(4): 374$. Problems Solved: $\mathrm{B}-370, \mathrm{~B}-371,17(1) ; 91 ; \mathrm{B}-372, \mathrm{~B}-373,17(1): 92 ; \mathrm{B}-374, \mathrm{~B}-375,17(1): 93 ;$ Н-274, 17(1):96; B-376, B-377, 17(2):185; B-378, B-379, 17(2):186; B-380, $17(2): 187 ;$ B-381, $17(2): 188 ; \mathrm{H}-275,19(2): 192 ; \mathrm{B}-382, \mathrm{~B}-384,17(3): 283$; B-385, B-386, 17(3):284; H-275, 17(3):287-288; B-388, 17(4):370; B-389, 17(4):371; B-390, $17(4): 372$; B-391, $17(4): 372-373$; B-392, B-393, $17(4):$ 373; H-279, H-280, 17 (4):376-377.
CARLITZ, LEONARD. "Restricted Multipartite Compositions," 17(3):220-228. "Restricted Compositions II," 17(4):321-328.
COHEN, M. E. "On Some Extensions of the Wang-Carlitz Identity," 17(4):299305 (co-author, H. Sun.)
COHN, HARVEY. "Growth Types of Fibonacci and Markoff," 17(2):178-183.

COMTET, LOUIS. "A Multinomial Generalization of a Binomial Identity," 17(2): 108-111.
DAVIS, T. ANTONY. "Golden Mean of the Human Body," 17(4):340-344 (co-author, Rudolf Altevogt).
EDGAR, H. Problem Proposed: H-260, 17(3):288.
ENNEKING, E. A. "Concavity Property and a Recurrence Relation for Associated Lah Numbers," 17(2):158-161 (co-author, J. C. Ahuja).
ERCOLANO, JOSEPH. "Matrix Generators of Pell Sequences," 17(1):71-77.
ESWARATHASAN, A. "On Pseudo-Fibonacci Numbers of the Form $2 S^{2}$, Where S Is an Integer," 17(2):142-147.
FREITAG, HERTA T. Prob1ems Proposed: B-398, 17(1):90; B-400, 17(2):184; B413, B-414, 17(4):369. Problems Solved: B-371, 17(1):91; B-372, 17(1):92; B-374, B-375, $17(1): 93 ; \mathrm{B}-378, \mathrm{~B}-379,17(2): 186 ; \mathrm{B}-382,17(3): 283 ; \mathrm{B}-385$, $17(3): 283-284 ; B-388,17(4): 370 ; B-390,17(4): 371 ; B-392, B-393,17(4): 373$.
FULTS, DOUGLAS A. Problems Solved: B-374, B-375, 17(1):93.
GALLINAR, JEAN-PIERRE. "Fibonacci Ratio in a Thermodynamical Case," 17(3): 239-241.
GARFIELD, R. Problems Solved: B-381, 17(2):188; B-383, 17(3):283; B-388, $17(4): 370 ; B-389, B-390,17(4): 371 ; B-392, B-393,17(4): 373$.
GIULI, CHRISTINE. "A Primer on Stern's Diatomic Sequence," Part I, 17(2): 103-108; Part II, $17(3): 246-248$; Part III, $17(4): 318-320$ (co-author, Robert Giuli).
GIULI, ROBERT. "A Primer on Stern's Diatomic Sequence," Part I, 17(2):103108; Part II, 17(3):246-248; Part III, 17(4):318-320 (co-author, Christine Giuli). Problem Proposed: B-407, 17(3):281. Problem Solved: B-390, 17 (4):371.

GRASSL, R. M. Problem Proposed: B-417, 17(4):370 (co-proposer, P. L. Mana).
GUILLOTTE, G. A. R. Problem Proposed and Solved: H-225, 17(1):95.
HARBORTH, HEIKO. Problem Solved: B-376, 17(2):185.
HEICHELHEIM, PETER. "The Study of Positive Integers (a, b) Such that $a b+1$ Is a Square," 17(3):269-274.
HIGGINS, RADA. "More in the Theory of Sequences," 17(3):193-197.
HILLMAN, A. P. "Nearly Linear Functions," 17(1):84-89 (co-author, V. E. Hoggatt, Jr.).
HILLMAN, A. P. Ed. "Elementary Problems and Solutions," 17(1):90-93; 17(2): 184-188; 17(3):281-285; 17(4):369-373.
HOCHBERG, MURRAY. "A Conjecture in Game Theory," 17(3):250-252.
HOGGATT, V. E. Jr. "Generating Functions of Central Values in Generalized Pascal Triangles," 17(1):58-67 (co-author, Claudia Smith). "Nearly Linear Functions," 17(1):84-89 (co-author, A. P. Hillman). "Reflections Across Two and Three Glass Plates," 17(2):118-142 (co-author, Marjorie Bickne11Johnson). "Infinite Series with Fibonacci and Lucas Polynomials," 17(2): 147-151 (co-author, Gerald E. Bergum). "A Generalization of Wythoff's Game," 17(3):198-211 (co-authors, Marjorie Bicknel1-Johnson and Richard Sarsfield). "A Study of the Maximal Values in Pascal's Quadrinomial Triang1e," 17(3):264-269 (co-author, Claudia Smith). "Representations of Integers in Terms of Greatest Integer Functions and the Golden Section Ratio," 17(4):306-318 (co-author, Marjorie Bickne11-Johnson). "On Euler's Solution to a Problem of Diophantus," 17(4):333-339 (co-authors, Joseph Arkin and E. G. Straus). Problems proposed: B-395, B-399, 17(1):90; H-301, 17 (2): 190; H-304, 17(3):286; H-306, 17(3):287; B-390, 17(4):371; B-393, 17 (4):373; H-310, 17(4):375. Problems Solved: B-373, B-375, 17(1):92-93;

HOGGATT, V. E. Jr. (continued)
$\mathrm{B}-381,17(2): 187 ; \mathrm{H}-275,17(2): 192 ; \mathrm{H}-276,17(3): 287-288 ; \mathrm{B}-415,17(4): 369$;
B-416, $17(4): 370$ (co-proposer, G. Jakubowski); H-278, H-310, 17 (4):375.
HORADAM, A. F. "Sums of Products: An Extension," 17(3):248-250. "Chebyshev and Fermat Polynomials for Diagonal Functions," 17(4):328-333.
INDEX OF ADVANCED PROBLEMS, 17(4):378-379.
JAKUBOWSKI, GENE. Problem Proposed: B-416, 17(4):370. (co-proposer, V. E. Hoggatt, Jr.).
JOHNSON, N. Problem Solved: H-276, 17(3):287-288.
JOSCELYNE, CHARLES. Problems Solved: B-376, 17(2):185; B-379, 17(2):186.
JOSEPH, JAMES E. "Maximum Cardinalities for Topologies on Finite Sets," 17 (2):97-102.

KIMBERLING, CLARK. "Strong Divisibility Sequences and Some Conjectures," 17 (1):13-17. "Greatest Common Divisors of Sums and Differences of Fibonacci, Lucas, and Chebyshev Polynomials," 17(1):18-22.
KLAUSER, HANS. Problem Solved: B-388, $17(4): 370$.
KOCHER, FRANK. Problem Solved: B-376, 17(2):185.
KUENZI, N. J. Problem Solved: B-380, $17(2): 187$ (co-solver, Bob Prielipp).
KUIPERS, L. Problem Proposed: H-298, 17 (1):94.
LECOMTE, P. "Periods and Entry Points in Fibonacci Sequence," 17(1):51-57 (co-author, A. Allard).
LIGHT, F. W. Jr. "Enumeration of Truncated Latin Rectangles," 17(1):34-36.
LINDSTROM, PETER A. Problems Solved: B-388, 17(4):370; B-393, 17(4):373.
LORD, GRAHAM. "Degeneracy of Transformed Complete Sequences," 17(4):358-361 (co-author, Herve G. Morin). Problems Solved: B-376, 17(2):186; B-378, B$379,17(2): 186 ; \mathrm{B}-388,17(4): 370 ; \mathrm{B}-390,17(4): 371, \mathrm{~B}-392,17(4): 373$.
LOYER, MILTON W. "The Diophantine Equation $N b^{2}=c^{2}+N+1, " 17(1): 69-70$ (co-author, David A. Anderson).
MANA, PHIL. Problems Proposed: B-394, $17(1): 90 ; B-404, B-405,17(2): 184$; B-412, $17(4): 369 ; B-417,17(4): 370$ (co-proposer, R. M. Grass1). Problems Solved: $B-370,17(1): 91 ; B-380,17(2): 187 ; B-388,17(4): 370 ; B-390,17(4):$ 372; B-392, 17(4):373.
McLAUGHLIN, WILLIAM I. "Note on a Tetranacci Alternative to Bode's Law," 17 (2):116-118.

METZGER, J. M. Problems Solved: B-376, B-377, 17(2):185.
MIDTTUN, NORVALD. "Congruences for Certain Fibonacci Numbers," 17(1):40-41.
MILLER, ELLEN R. Problem Solved: B-388, 17(4):370.
MORIN, HERVE G. "Degeneracy of Transformed Complete Sequences," 17(4):358361 (co-author, Graham Lord).
MORITO, SUSUMU. "Finding the General Solution of a Linear Diophantine Equation," 17(4):361-368 (co-author, Harvey M. Salkin).
MULLEN, GARY L. Problem Proposed: B-401, 17(2):184. Problem Solved: B-376, 17(2):185.
MURPHY, JAMES L. Problem Proposed: $\mathrm{H}-300,17(2): 189$.
NARAYANSWAMI, S. "A Modification of Goka's Binary Sequence," 17(3):212-220 (co-author, A. S. Adikesavan).
NEUMANN, B. H. "Some Sequences Like Fibonacci's," 17(1):80-83 (co-author, L. G. Wilson).

O'DONNELL, WILLIAM J. "A Note on a Pe11-Type Sequence," $17(1): 49-50$. "Two Theorems Concerning Hexagonal Numbers," 17(1):77-79.
OWINGS, JAMES C., Jr. "Solution of $\binom{y+1}{x}=\binom{y}{x+1}$ in Terms of Fibonacci
Numbers," $17(1): 67-69$.

PECK, C. B. A. Problem Solved: B-370, 17(1):91; B-388, 17(4):370; B-390, 17 (4):372; B-391, B-393, 17(4):373.

PRIELIPP, BOB. Problems Solved: B-370, B-371, 17(1):91; B-372, B-373, 17(1): 92; B-374, B-375, $17(1): 93 ; \mathrm{B}-376, \mathrm{~B}-377,17(2): 185$; B-379, $17(2): 186 ; \mathrm{B}-$ 380, 17(2):187 (co-solver, N. J. Kuenzi) ; B-382, 17(3):283; B-387, 17(3): 284-285; B-388, 17(4):370; B-389, 17(4):371; B-393, 17(4):373.
REINGOLD, EDWARD M. "A Note on 3-2 Trees," 17(2):151-157.
RICE, BART. Problem Proposed: B-411, 17(3):282.
ROSENBERG, ARNOLD L. "Profile Numbers," 17(3):259-264.
SALKIN, HARVEY M. "Finding the General Solution of a Linear Diophantine Equation," 17(4):361-368 (co-author, Susumu Morito).
SARSFIELD, RICHARD. "A Generalization of Wythoff's Game," 17(3):198-211 (coauthors, V. E. Hoggatt, jr., and Marjorie Bicknell-Johnson).
SAYER, F. P. "The Recurrence Relation $(r+1) f_{r-1}=x f^{\prime}+(K-r+1) x^{2} f_{r-1}$," 17(3):228-239.
SCHMUTZ, E. Problem Solved: B-376, 17(2):185 (co-solver, M. Wachte1).
SHANNON, A. G. "Special Recurrence Relations Associated with the Sequence $\left\{w_{n}(a, b ; p, q)\right\}, " 17(4): 294-299$. "A Recurrence Relation for Generalized Multinomial Coefficients," 17(4):344-347. "Generalized Fibonacci Numbers as Elements of Ideals," 17(4):347-349. "A Generalization of Hilton's Partition of Horadam's Sequences," 17(4):349-357. Problems Solved: B-373, 17 (1):92; B-374, B-375, $17(1): 93 ; \mathrm{B}-380,17(2): 187 ; \mathrm{H}-275,17(2): 192 ; \mathrm{B}-382$, 17(3):283; B-388, $17(4): 370 ; B-390,17(4): 372 ; B-391, B-392, B-393,17(4):$ 373.

SHAPIRO, LOUIS W. "The Cycle of Six," 17(3):286-287.
SHECHTER, MARTIN. Problem Proposed: H-305, 17(3):286-287.
SINGH, SAHIB. Problems Solved: B-370, B-371, 17(1):91; B-372, B-373, 17(1): 92; B-374, B-375, $17(1): 93 ; \mathrm{B}-376, \mathrm{~B}-377,17(2): 185 ; \mathrm{B}-378, \mathrm{~B}-379,17(2):$ 186; B-381, $17(2): 187 ;$ B-382, B-384, $17(3): 283 ; \mathrm{B}-385,17(3): 283-284 ; \mathrm{B}-386$, $17(3): 284 ; \mathrm{B}-388$, $17(4): 370$; B-389, $17(4): 371 ; \mathrm{B}-390$, $17(4): 372$; B-391, B392, B-393, 17(4):373.
SINGMASTER, DAVID. Problem Proposed: H-309, 17(4):374.
SMITH, CLAUDIA. "Generating Functions of Central Values in Generalized Pascal Triangles," 17(1):58-67 (co-author, V. E. Hoggatt, Jr.). "A Study of the Maximal Values in Pascal's Quadrinomial Triangle," 17(3):264-267 (coauthor, V. E. Hoggatt, Jr.).
SMITH, PAUL. Problems Solved: B-388, 17(4):370; B-389, B-390, 17(4):371; B-391, B-392, B-393, 17(4):373.
SOMER, LAWRENCE. "Which Second-Order Linear Integral Recurrences Have Almost A11 Primes as Divisors?" 17(2):111-116. Problems Proposed: B-408, 17(3): 281. Problems Solved: B-382, 17(3):282-283; B-383, 17(3):283; B-385, 17 (3):283-284; B-386, $17(3): 284 ; \mathrm{B}-388,17(4): 370$.

SONNTAG, ROLF. Problems Solved: B-376, 17(2):185; B-388, 17(4):370; B-392, 17(4):373.
STERN, FREDERICK. "Absorption Sequences," 17(3):275-280. Problem Proposed: B-374, 17(1):93. Prob1em Solved: B-374, 17(1):93.
STRAUS. E. G. "On Euler's Solution to a Problem of Diophantus," 17(4):333339 (co-authors, Joseph Arkin and V. E. Hoggatt, Jr.).
SUN, H. S. "On Groups Generated by the Squares," 17(3):241-246. "On Some Extensions of the Wang-Carlitz Identity, 17(4):299-305 (co-author, M. Cohen).
TAYLOR, LARRY. Problem Proposed: H-307, 17(4):374.

TRIGG, CHARLES W. Problems Solved: B-376, 17(2):185; B-382, 17(3):283; B385, 17(3):283-284.
TURNER, STEPHEN JOHN. "Probability Via the Nth Order Fibonacci-T Sequence," 17(1):23-28.
VOGEL, JOHN W. Problem Solved: B-381, 17(2):188.
WACHTEL, M. Problem Proposed: B-410, 17(3):282. Problems Solved: B-376, 17(2):185 (co-solver, E. Schmutz); B-391, 17(4):372-373.
WALL, CHARLES R. "Some Congruences Involving Generalized Fibonacci Numbers," 17(1):29-33.
WEGER, RONALD C. "Pythagorean Triples and Triangular Numbers," 17(2):168-172 (co-author, David W. Ballew).
WEINSTEIN, GERALD. "An Algorithm for Packing Complements of Finite Sets of Integers," 17(4):289-293.
WHITNEY, RAYMOND E. Problems Proposed: H-254, H-271, 17(3):288.
WHITNEY, RAYMOND E., Ed. "Advanced Problems and Solutions," 17(1):94-96; $17(2): 189-192 ; 17(3): 286-288 ; 17(4): 374-377$.
WILSON, L. G. "Some Sequences Like Fibonacci's," 17(1):80-83 (co-author, B. H. Neumann).

WOO, NORMAN. "A Note on Basic M-Tuples," 17(2):165-168.
WULCZYN, GREGORY. Problems Proposed: B-397, 17(1):90; H-295, 17(1):94; B402, B-403, 17(2):184; H-299, 17(2):189; B-409, 17(3):281. Problems Solved: $\mathrm{B}-370,17(1): 91 ; \mathrm{B}-376,17(2): 185$; B-378, B-379, $17(2): 186$; H-275, $17(2):$ 191; B-382, B-383, B-384, 17(3):283; B-385, 17(3):283-284; B-386, $17(3):$ 284; B-388 17(4):370; B-389, 17(4):371; B-390, 17(4):372; B-392, B-394, 17(4):373.
ZWILLINGER, DAN. Problem Solved: B-380, 17(2):186.
*
(continued from page 344)
Fibonacci numbers have assumed great importance since the formation of The Fibonacci Association. Some introductory books (e.g., [1] and [8]), and popular articles (e.g., [2] and [3]), have brought the Fibonacci concept to those who are endowed with a thirst for serious mathematical knowledge.

REFERENCES

1. Brother U. Alfred [Brousseau]. An Introduction to Fibonacci Discovery. San Jose, Calif: The Fibonacci Association, 1965.
2. M. Gardner. "The Multiple Fascinations of the Fibonacci Sequence." Scientific American 220, No. 3 (1969):116-120.
3. V. E. Hoggatt, Jr. "The Number Theory: The Fibonacci Sequence." Yearbook of Science and the Future, Encyclopedia Britannica. Chicago, 1977, pp. 179-191.
4. H. E. Huntley. The Divine Proportion. New York: Dover, 1970.
5. J. Michell. "Is the Fibonacci Sequence or Golden Ratio Represented in the Dimensions of the Great Pyramid of Egypt?" The Fibonacci NewsZetter (July 1974).
6. G. J. Mitchison. "Phyllotaxis and the Fibonacci Series." Science 196 (1977):270-275.
7. J. Reichardt. "Art at Large." New Scientist 56, No. 823 (1972):601.
8. N. N. Vorob'ev. Fibonacci Numbers. Oxford: Pergamon Press, 1961.
