

References

- [1] János Balogh and András Pluhár. A sharp edge bound on the interval number of a graph. *J. Graph Theory*, 32(2):153–159, 1999.
- [2] T. Böhme, J. Harant, and M. Tkáč. 81. *J. Graph Theory*, 32(1):81–96, 1999.
- [3] T. Böhme, B. Mohar, and M. Stiebitz. Dirac’s map-color theorem for choosability. *J. Graph Theory*, 32(4):327–339, 1999.
- [4] Thomas Böhme, Jochen Harant, and Michal Tkáč. More than one tough chordal planar graphs are hamiltonian. *J. Graph Theory*, 32(4):405–410, 1999.
- [5] P. Boiron, E. Sopena, and L. Vignal. Acyclic improper colorings of graphs. *J. Graph Theory*, 32(1):97–107, 1999.
- [6] Peter J. Cameron. Sgds with doubly transitive automorphism group. *J. Graph Theory*, 32(3):229–233, 1999.
- [7] Yair Caro and Christian Probstgaard. Zero-sum delta-systems and multiple copies of graphs. *J. Graph Theory*, 32(2):207–216, 1999.
- [8] Glenn G. Chappell. A lower bound for partial list colorings. *J. Graph Theory*, 32(4):390–393, 1999.
- [9] Xiaotie Deng and Christos H. Papadimitriou. Exploring an unknown graph. *J. Graph Theory*, 32(3):265–297, 1999.
- [10] Reinhard Diestel and Daniela Kühn. A universal planar graph under the minor relation. *J. Graph Theory*, 32(2):191–206, 1999.
- [11] Shao-Fei Du and Dragan Marušič. An infinite family of biprimitive semisymmetric graphs. *J. Graph Theory*, 32(3):217–228, 1999.
- [12] S. Louis Hakimi and Edward F. Schmeichel. Improved bounds for the chromatic index of graphs and multigraphs. *J. Graph Theory*, 32(4):311–326, 1999.
- [13] Richard Hammack. Cyclicity of graphs. *J. Graph Theory*, 32(2):160–170, 1999.

- [14] Petr Hliněný. A note on possible extensions of negami's conjecture. *J. Graph Theory*, 32(3):234–240, 1999.
- [15] Lingling Huang and Gerard J. Chang. The circular chromatic number of the mycielskian of g_k^d . *J. Graph Theory*, 32(1):63–71, 1999.
- [16] John F.P. Hudson. Distinguishing two graph-encoded manifolds of lins. *J. Graph Theory*, 32(3):298–302, 1999.
- [17] Frank Jelen. k -independence and the k -residue of a graph. *J. Graph Theory*, 32(3):241–249, 1999.
- [18] Tao Jiang and Douglas B. West. Coloring of trees with minimum sum of colors. *J. Graph Theory*, 32(4):354–358, 1999.
- [19] Martin Juvan, Bojan Mohar, and Riste Škrekovski. Graphs of degree 4 are 5-edge-choosable. *J. Graph Theory*, 32(3):250–264, 1999.
- [20] H.A. Kierstead, G.N. Sárközy, and S.M. Selkow. On k -ordered hamiltonian graphs. *J. Graph Theory*, 32(1):17–25, 1999.
- [21] Matthias Kriesell. On a conjecture of thomassen and toft. *J. Graph Theory*, 32(2):118–122, 1999.
- [22] In-Jen Lin, Malay K. Sen, and Douglas B. West. Intersection representation of digraphs in trees with few leaves. *J. Graph Theory*, 32(4):340–353, 1999.
- [23] Konrad Piwakowski, Stanisław P. Radziszowski, and Sebastian Urbański. Computation of the folkman number $f_e(3, e; 5)$. *J. Graph Theory*, 32(1):41–49, 1999.
- [24] Romeo Rizzi. Indecomposable r -graphs and some other counterexamples. *J. Graph Theory*, 32(1):1–15, 1999.
- [25] Irena Rusu. Berge graphs with chordless cycles of bounded length. *J. Graph Theory*, 32(1):73–79, 1999.
- [26] Irena Rusu. Perfectly contractile diamond-free graphs. *J. Graph Theory*, 32(4):359–389, 1999.

- [27] Zdeněk Ryjáček, Akira Saito, and R.H. Schelp. Closure, 2-factors, and cycle coverings in claw-free graphs. *J. Graph Theory*, 32(2):109–117, 1999.
- [28] Akira Saito. Degree sums and graphs that are not covered by two cycles. *J. Graph Theory*, 32(1):51–61, 1999.
- [29] Paul J. Tanenbaum. Simultaneous intersection representation of pairs of graphs. *J. Graph Theory*, 32(2):171–190, 1999.
- [30] Annegret Wagler. On critically perfect graphs. *J. Graph Theory*, 32(4):394–404, 1999.
- [31] Anders Yeo. Diregular c -partite tournaments are vertex-pancyclic $c \geq 5$. *J. Graph Theory*, 32(2):137–152, 1999.
- [32] Anders Yeo. Hamilton cycles, avoiding prescribed arcs, in close-to-regular tournaments. *J. Graph Theory*, 32(2):123–136, 1999.
- [33] Raphael Yuster. Decomposing large graphs with small graphs of high density. *J. Graph Theory*, 32(1):27–40, 1999.
- [34] Igor E. Zverovich. k -bounded classes of dominant-independent perfect graphs. *J. Graph Theory*, 32(3):303–310, 1999.