The Philippine Statistician

A Journal of the Philippine Statistical Association, Inc. 2003, Vol. 52, Nos. 1-4

Policy on Submission

The Philippine Statistician is the official scientific journal of the Philippine Statistical Association, Inc. It aims to publish a wide range of papers of technical, theoretical or applied statistical nature and considered of general or special interest to varied groups of statisticians. Only unpublished manuscripts will be considered. They will be anonymously refereed. Two well-typed completed hard copies and a diskette copy of the article should be sent to:

The Editor
The Philippine Statistician
Philippine Social Science Council
Commonwealth Avenue, Diliman
Quezon City, Philippines

Articles may also be submitted c/o psa@info.com.ph.

Acknowledgements for each paper ought to be separately listed in a final section before the paper's list of references.

To avoid delays and difficulties in publication, authors should follow instructions on style given in "Notes on Manuscripts" found at the last page.

Editorial Staff

Editor Adolfo de Guzman, Ph.D.

School of Statistics

University of the Philippines

Diliman, Quezon City

Associate Editors Arturo Y. Pacificador, Jr. Ph.D.

Institute of Statistics

University of the Philippines Los Baños

Los Baños, Laguna

Jose Ramon G. Albert, Ph.D.

Statistical Research and Training Center

Diliman, Quezon City

Managing Editor Mary Ann Cruz-Magtulis

Statistical Research and Training Center

Diliman, Quezon City

Philippine Statistical Association (PSA), Inc.

The PSA, Inc. was organized in 1953 to promote the development of the statistical profession in the country and the improvement of statistics in all relevant fields of scientific application. Membership in the Association therefore, while selective is not limited only to professional statisticians but is also open to all kings of professionals in various disciplines and institutions with serious interest in the sound application and use of statistical methods or theories in these fields.

The Philippine

STATISTICIAN

2003, Volume 52, Nos. 1-4

PHILIPPINE STATISTICAL ASSOCIATION INC

PHILIPPINE STATISTICAL ASSOCIATION INC.
PHILIPPINE SOCIAL SCIENCE CENTER
COMMONWEALTH AVENUE, DILIMAN, QUEZON CITY
Telefax No. (632) 4561928
Email: psa@info.com.ph

EDITORIAL NOTE

REMEMBERING DR. TITO A. MIJARES

The Editorial Staff of the Philippine Statistician announces with regret the untimely death of a past Editor-in-chief, Tito A. Mijares, Ph.D. on 18 August 2003, credited for transforming the Philippine Statistician into a refereed publication.

Up to the moment of his demise, Dr. Mijares served as Editorial Board Advisor of the Philippine Statistician. He was also a past President of the Philippine Statistical Association (PSA).

Some of the articles he published in the Philippine Statistician include:

- 1. On Extending Hotelling's Q-test for Complete Independence between two sets of variables (1999)
- 2. On Relative Contributions of Mixed Explanatory Variables to the Variation of a Regressand (1981)
- 3. Government Statistics and the Data Needs of the Private Sector (1979)
- 4. Impact Indicators for the Philippine Development Plan (1979, with E. D. Mahanan as co-author)
- 5. Non-Agricultural Indicators (1978)
- 6. A Rejoinder to "Philippine Industrial Statistics" (1977)
- 7. Development and Maintenance of the Sample Vital Registration System in the Philippines (1974)
- 8. Some Notes on the Sources of Income Discrepancies among Philippine Families (1973, with I.C. Belarmino as co-author)
- 9. An inter-industry Model of the Philippine Economy for 1961 (1968, with V. B. Valdepeñas as co-author)
- 10. A unified table for Testing Univariate and Multivariate Hypotheses of Various Types (1967)

Dr. Mijares obtained his Ph.D. in Statistics from Harvard University, a Master of Science degree (Statistics) from the University of the Philippines, and baccalaureate degrees in meteorology and electrical engineering. A number of his work in statistics

had been published in the Philippine Statistician as well as in reputed international journals including the Annals of Mathematical Statistics. He had attended and chaired many statistics conferences in various parts of the world; he also served in various international agencies and professional organizations, including the United Nations and the International Statistical Institute. His service in government included posts as Executive Director of the National Census and Statistics Office and ex-officio Civil Registrar General from 1965 to 1985. He also held in a concurrent capacity the posts of Deputy Director General of the National Economic and Development Authority and Acting Dean of the University of the Philippines Statistical Center.

In recognition of his many achievements, he was elected an Academician of the Philippines National Academy of Science and Technology (for the field of "Statistics"). During its Golden Jubilee Celebration in September, 2002, the PSA bestowed on him the "Lifetime Achievement Award." In 1999, the Statistical Research and Training Center also conferred on him together with Dr. Enrique Virata, Dr. Domingo Alonzo, Dr. Burton Oñate and Dr. Cristina Parel, the title "Pillars of the Philippine Statistical System."

He is survived by his wife Milagros and son Roy.