Revised: January 2013
CURRICULUM VITAE

A.
BIOGRAPHICAL INFORMATION

1.
PERSONAL
Name:
 MUNI SHANKER SRIVASTAVA

Citizenship: Canadian

Home Address:

University Address:

44 Ames Circle

Department of Statistical Sciences
Toronto, Ontario M3B 3C1

University of Toronto

Telephone/Fax: (416) 441-2430
100 St. George Street

Toronto, Ontario M5S 3G3

Email: srivasta@utstat.toronto.edu

Web: http://www.utstat.utoronto.ca/~srivasta/
2. DEGREES

Ph.D.
1964
Stanford University

Thesis: Optimum Procedures for Classification and Related Problems

Supervisor: Charles M. Stein

M.Sc.
1957
Lucknow University, India

B.Sc.
1955
Lucknow University, India

3.
HONOURS

Honorary Member, Statistical Society of Canada, 2006

Gold Medal, Statistical Society of Canada, 2002

Fellow, American Statistical Association, 1986

Fellow, Royal Statistical Society, 1980

Fellow, Institute of Mathematical Statistics, 1980

Elected Member, International Statistical Institute, 1978
4. EMPLOYMENT
1957-61
Assistant Professor, Department of Statistics, Lucknow University

196l-63
Research Assistant, Stanford University

1963-66
Assistant Professor, Department of Mathematics, University of Toronto

1966-72
Associate Professor, Department of Mathematics, University of Toronto

1972-01
Professor, Department of Statistics, University of Toronto

2001-

Professor Emeritus, Department of Statistics, University of Toronto

 Visiting Appointments:

1965-66
Research Fellow, Princeton University

1970-71
Associate Professor, University of Connecticut

1977-78
Professor of Statistics, Math. Research Center & University of Wisconsin at Madison

1977-78 Professor of Statistics, Indian Statistical Institute

2007 Spring
Distinguished Visiting Lukacs Professor, Bowling Green State University, Ohio USA

 Administrative Appointments:

1982-83
Director, Statistics Consulting Service, University of Toronto

1981-82
Chair, Pierre Robillard Award Committee

1982-83
Graduate Coordinator, University of Toronto

1988-1989
Chair, Statistics' Grant Selection Committee, Natural Sciences & Engineering Research Council of Canada

1990-91
Acting Chair, Department of Statistics, University of Toronto

1993-94
Chair, Awards Committee, Statistical Society of Canada

1994-95
Chair, Awards Committee, Statistical Society of Canada

5.
PROFESSIONAL AFFILIATIONS AND ACTIVITIES

Associate Editor, Can. J. of Statistics, 1972-1973, 1985-95
 Comm. in Statistics, 1988-91,

Editorial Board: Int. Jour. of Math. & Statistical Sciences, 1991-2000

Editorial Board: Japanese Association of Mathematical Sciences, 2001-

 Journal of Statistics and Applications 2005-
Member; NSERC, 1986-89

Member, Awards Committee, Statistical Society of Canada, 1992-1995, 2002-2005.

Member, Awards Committee, Statistical Society of Canada, 2003-2005

Member, Awards Committee, CRM-SSC, 2005-2007

6.
A.
RESEARCH ENDEAVOURS

Multivariate Analysis, Sequential Analysis, and Quality Control.

B.
RESEARCH AWARDS

2012-2017
$12,000 per annum
NSERC

SCHOLARLY & PROFESSIONAL WORK
7.
Refereed Publications:
191) Kawakubo, Y., Kubikawa, T., and Srivastava, M.S. (2015). A variant of AIC using Bayesian marginal likelihood. arXiv:1503.07102 [stat.ME] 24 Mar 2015.

190) Srivastava, M.S., Yanagihaza, H., and Kubokawa, T. (2014). Tests for covariance in high dimension with less sample size. J. Multivariate Analysis, 130, 289-309.
189) Katayama, S., Kano,Y., and Srivastava, M.S. (2013). Asymptotic distributions of some test criteria for the mean vector with fewer observations than the dimension. J. Multivariate Analysis, 116, 410-421

188) Kubokawa, T., Hyodo, M., and Srivastava, M.S. (2013). Asymptotic expansion and estimation of EPMC for linear classification rules in high dimension. J. Multivariate Analysis, 115, 496-515.

187) Srivastava, M.S. and Kubokawa, T. (2013). Tests for multivariate analysis of variance in high dimension under non-normality. Journal of Multivariate Analysis, 115, 204-216.

186) Srivastava, M.S., Katayama, S., and Kano, Y. (2013). A two sample test in high dimensional data. J. Multivariate Analysis, 114, 349-358.

185) Srivastava, M.S., and Reid, N. (2012). Testing the structure of the covariance matrix with fewer observations than the dimension. J. Multivariate Analysis, 112, 156-171.

184) Hyodo, M., Yamada, T., and Srivastava, M.S. (2012). A model selection criterion for discriminant analysis of high-dimensional data with fewer observations. J. Statistical Planning and Inference, 142, 3134-3145.

183) Kubokawa, T., and Srivastava, M. S. (2012). Selection of Variables in Multivariate Regression Models for Large Dimensions. Communication in Statistics-Theory and Methods, 41:13-14, 2465-2489.

182) Yamada, T., and Srivastava, M. S. (2012). A test for Multivariate Analysis of Variance. Communication in Statistics- Theory and Methods, 41:13-14, 2602-2615.

181) Kubokawa, T., and Srivastava, M. S. (2012). Akaike Information criterion for Selecting Variables in the Nested Error Regression Model. Communication in Statistics Theory and Methods, 41:15, 2626-2642.

180) Srivastava, M. S., Kollo, T., and von Rosen, D. (2011). Some Tests for the Covariance Matrix with fewer observations than the dimension under non-normality. J. Multivariate Analysis, 102, 1090-1103.

179) Yamamura, M., Yanagihara, Y., and Srivastava, M. S. (2010). Variable
 Selection by Cp Statistic in Multiple Responses Regression with Fewer
 Sample Size than the Dimension. In “Knowledge-based and Intelligent
 Information and Engineering System”. Editors: R. Setchi et al. Springer-
 Verlag Berlin Heidelberg.

 178) Ohlson, M., and Srivastava, M.S.(2010). Profile Analysis for a Growth
 Curve Model J. Japan Statist.Soc. Volume 40, No.1.,1-21.
 177) Kubokawa, T., and Srivastava, M.S. (2010), An Empirical Bayes
 Information Criteria for Selecting Variables in Linear Mixed Models.
 J. Jour.Japan Statist. Soc: No.1, Volume 40, 111-130.
 176) Srivastava, M.S.(2010), Controlling the Average False Discovery in
 Large Scale Mutiple Testing. Journal of a statistical Research,vol 44:
 No.1, 85-102.
 175) Srivastava, M.S. and Kubokawa,T.(2010), Conditional Information Criteria
 for Selecting Variables in Linear Regression Mixed Model. J. Multivariate
 Analysis: 101,1970-1980
 174) Srivastava, M.S, and Yanagihara, H,(2010),Testing the equality of several
 covariance matrices with fewer observations than the dimension. J.Multivar-

 iate Analysis, No.101, 1319-1329.

 173) Yamamura,Y., Yanagihara, H. and Srivastava, M.S.(2010). Variable Selection
 in Multivariate Linear Regression Models with Fewer observations than the
 dimension. Japanese J. Applied Statistics, vol 39, No.1, 1-19.
 172) Srivastava, M.S, and Dolatabadi, M.(2009). Multiple imputation and other

 resampling schemes for inputing missing observations. J. Multivariate
 Analysis, No.100, 1919-1937.

 171) Srivastava, M.S., von Rosen, T., and von Rosen, D (2009). Estimating and
 Testing in General Multivariate Linear Models with Kronecker Product
 Covariance Structure. Sankhya, Volume 71A, Part 2, pp. 137-163.
 170) Srivastava,M.S.(2009), A Review of Multivariate Theory For High
 Dimensional Data with Fewer Observations. Advances in Multivariate
 Statistical Methods, in: A. Sengupta (Ed.), World Scientific Publishing Co.

 Pte. Ltd. Singapore, pp. 25-51.

 169) Srivastava, M.S. (2009), A Test of the Mean Vector with Fewer Observations
 than the Dimension under non-normality. J. Multivariate Analysis, No.100,
 518-532.

 168) Srivastava, M.S. and Kubokawa, T. (2008) Akaike Information Criterion

 for Selecting Components of the mean Vector in High Dimensional Data
 with Fewer Observations. J. Japan Statist. Soc, No.2, 259-283.
 167) Srivastava, M.S., von Rosen, T. and von Rosen, D. (2008) Models with a

 Kronecker Product Covariance Structure: Estimation and
 Testing. Mathematical Methods of Statistics,17, No.4,357-370

 166) Kubokawa, T., and Srivastava, M.S.(2008), Estimation Of The Precision

 Matrix Of A singular Wishart Distribution And Its Applications In High
 Dimensional Data. J. Multivariate Analysis,99,1906-1928

 165) Srivastava, M.S. and Du, M. (2008). A Test for the Mean Vector with

 Fewer Observations than the Dimension. Journal of Multivariate Analysis,

 99,386-402
 164) Srivastava, M.S. and Kubokawa, T.(2007). Empirical Bayes Regression

 Analysis With Many Regressors But Fewer Observations. Statist. Plann.

 Inf. 137, 3778-3792
 163) Srivastava, M.S., and Kubokawa, T. (2007). Comparison of Discrimina-

 tion Methods for High Dimensional Data. Jour. Japan Statist. Soc. 37,
 123-134.
 162) Srivastava, M.S.(2007). Multivariate theory for Analyzing High
 Dimensional Data. Jour. Japan Statist. Soc. 37, 53-86.
 161)
Srivastava, M.S. and Kubokawa, T.(2007). Empirical Bayes Regression
 Analysis with Many Regressors but Fewer Observations. Jour. Statist.
 planning and Inference. 137, 3778-3792.
 160)
Du, M., and Srivastava, M.S.(2006). Comparison of multiple testing pro-
 cedures and the analysis of two examples from microarrays. JSM Procee-
 dings . 217-222.

 159)
Srivastava, M.S. and Fujikoshi, Y. (2006). Multivariate Analysis of variance
 with fewer observations than the dimension. Jour. Multi. Analy. 97, 1927-
 1940.

 158)
Srivastava, M.S.(2006). Some test criteria for the covariance matrix with
 fewer observations than the dimension. ACTA ET Commentationes
 Universitatis Tartuensis De Mathematica, 10, 77-93
 157)
Srivastava, M.S.(2006). Minimum distance classification rules Jour. Multi
 Analy. 97, 2057-2070
 156)
Srivastava, M.S.(2005). Some Tests Concerning the Covariance

Matrix in High Dimensional Data. Journal of Japanese Statistical Soc. 35,
251-272.

 155)
Srivastava, M.S. and Saleh, A.K.M.E. (2005). Estimation of the mean
 vector of a multivariate normal distribution: Subspace Hypothesis. Jour.
 Multivariate Analysis. 96, 55-72.

154)
Srivastava, M.S., and Kubokawa, (2005). Minimax Multivariate Empirical Bayes Estimators under Multicollinearity. Jour. Multivariate Analy. 93, 394-416.

153)
Srivastava, M.S. and von Rosen, D. (2004). MANOVA with singular variance matrix. Acta Et Commentationes Universitatis Tartuenesis De Mathematica. 8, 253-269.

152)
Kollo, T. and Srivastava, M.S. (2004). Estimation and testing of

parameters in multivariate Laplace Distribution Comm. in Statist.

Theory and Methods ee (10), 2363-2387.

151)
Kubokawa, T., and Srivastava, M.S. (2004). Improved empirical Bayes ridge regression estimators under multicollinearity. Comm. In Statist., Theory and Methods, 33, 1943-1973.

150)
Kubokawa, T., and Srivastava, M.S. (2003) Prediction in multivariate mixed linear models. Journal of Japan Statistical Society. 33, 245-270.

149)
Srivastava, M.S., and Wu, Yanhong (2003). Taguchi’s on-line control procedure. Handbook in Statistics. Vol. 22, 657-694. Editors: R. Khattree and C.R. Rao.

148)
Kubokawa, T. and Srivastava, M.S. (2003). Estimating the covariance matrix : A new approach. J. Multivariate Analysis. 86, 28-47.

147)
Srivastava, M.S. (2003). Singular Wishart and multivariate beta distributions. Ann. Statist. 31, 1537-1560.

146)
Srivastava, M.S. and Solanky, T. (2003). Predicting multivariate response in linear regression model. Communication in Statistics – Simulation and computation. 32, 389-409.

145)
Glimm, E., Srivastava, M.S. and Lauter, J. (2002). Multivariates tests of normal mean vectors with restricted alternatives. Communication in Statistics. 31(4), 589-604.

144)
Srivastava, M.S. and von Rosen, D. (2002). Regression models with

 unknown singular covariance matrix. Linear Algebra and its
 applications. 255-273.

143)
Srivastava, M.S. (2002). Nested Growth Curve Models. Sankhyá. Ser. A, 64, 1-30.

142)
Nagao, H. and Srivastava, M.S. (2002) Fixed Width Confidence Region for the Mean of a Multivariate Normal Distribution. J. Multivariate Analy. 81, 259-273.

141)
Aoshima, M., Takada, Y. and Srivastava, M.S. (2002) A Two-stage procedure for estimating a linear function of K multinormal mean vectors when covariance matrices are unknown. Journal of Statistics Planning and Inference. 100, 109-119.

140)
Kubokawa, T. and Srivastava, M.S. (2002) Estimating Risk and Mean Squared Error Matrix in Stein Estimation. J. Multivariate Analysis. 82, 39-64.

139)
Kubokawa, T. and Srivastava, M.S. (2001) Robust Improvement in Estimation of a Mean Matrix in an Elliptically Contoured Distribution. J. Multivariate Analysis. 76, 138-152.

138)
Srivastava, M.S., Solanky, T.K.S. and Sen, A. (2001) Power comparison of some tests for detecting a change in the multivariate mean. Comm. in Statist.-Simulation and computation 30 (1), 19-36.

137)
Srivastava, M.S. Hirotsu, C., Aori, S. and Glimm, E. (2001) Multivariate one-sided tests. Data Analysis from Statistical Foundations - A Fesstchrift in Honour of the 75th Birthday of D.A.S. Fraser, Nova Science Publishers Inc. pp 387-401.

136)
Seo, T. and Srivastava, M.S. (2000). Testing equality of means and simultaneous confidence intervals in repeated measures with missing data. Biometrical Journal 42, 8, 981-993.

135)
Hirotsu, C. and Srivastava, M.S. (2000) Simultaneous Confidence Intervals Based on One-Sided Max t-Test. Statistics and Probability Letters. 49, 25-37.

134)
Aoshima, M. and Srivastava, M.S. (1999). Classification with a preassigned error rate when two covariance matrices are equal. Statistical Region Estimation and its application. (Kyoto, 1999). Surikaisekikenkyusho Kokyuroku No. 1101, 83-95.

133)
Srivastava, M.S. and von Rosen, D. (1999). Growth Curve Models. In ''Multivariate Analysis, Design of Experiments, and Survey Sampling'', S. Ghosh, Editor, 547-578 Marcel Dekker, New York.

132)
Srivastava, M.S. and Kubokawa, T. (1999). Improved Non-negative

 Estimation of Multivariate Components of Variance. Ann. Statist. 27, 2008-
 2032.

131)
Srivastava, M.S. and Wu, Y. (1999). Quasi-Stationary Biases of Change
 Point and Change Magnitude Estimation after Sequential CUSUM Test.
 Sequential Analysis: 18, 203-216.

130)
Kubokawa, T. and Srivastava, M.S. (1999). Robust improvements in
 estimation of covariance matrix in Elliptically contoured Distribution. Ann.

 Statist. 27, 600-609.

129)
Srivastava, M.S. (1999). On-line Control Procedures for integrated Moving Average Process of Order one. Comm. in Stats. Theory & Methods. 28, 1857-1882.

128)
Srivastava, M.S. and Wu, Y. (1999). Economical process adjustment with measurement error. Comm. in Stats. Theory and methods. 28, 989-1003.

127)
Srivastava, M.S. and von Rosen, D. (1998). Outliers in multivariate regression models. J. Multiv. Analysis. 65, 195-208.

126)
Robustness of on-line Control Procedures (1998). In Quality Improvement Through Statistical Methods, Edited by Bovas Abraham. Birkhauser, Boston, pp 97-107.

125)
Srivastava, M.S. (1998). Mean Shift Detection Procedures. Encyclopedia of
 Statistical Sciences Vol. 2, 381-390. Wiley, New York

124)
Srivastava, M.S. (1997). CUSUM Procedure for monitoring Variability. Comm. in Stats. Theor. & Methods 26, 2905-2926.

123)
Srivastava, M.S. (1997). Some Slippage tests of mean for a single outlier in multivariate normal data. Amer. J. of Math. and Management sciences, 17.

122)
Srivastava, M.S. and Wu, Y. (1997). Evaluation of optimum in weights and
 average run lenghs in EWMA control schemes. Comm. Statist. Theor. and

 Meth. 26(5). 1253-1268.

121)
Srivastava, M.S. and Wu, Y. (1997). On-line quality control procedures for a random walk model with measurement error. Sequential Analysis (1997). 16, 93-105.

120)
Srivastava, M.S. (1997). Reduced Rank Discrimination. Scan. J. of Statist.

 24, 115-124.

119)
Kubokawa, T. and Srivastava, M.S. (1996). Double Shrinkage Estimators of Ratio of variances. Multidimensional Statistical Analysis and Theory of Random Matrices. Editors A.K. Gupta and V.L. Girko, VSP, The Netherlands, 139-154.

118)
Ghosh, M., Carlin, B.P. and Srivastava, M.S. (1996). Probability matching priors for linear calibration. Test, 4, 333-357.

117)
Srivastava, M.S. and Wu, Y. (1996). Economical Quality Control Procedures based on symmetric random walk model. Statistica Sinica. 6, 389-402.

116)
Srivastava, M.S. (1996). Economical Process Adjustment with sampling interval. Comm. in Stat. Theor. & Methods 25, 2403-2430.

115)
Oman, S. and Srivastava, M.S. (1996). Exact mean squared error comparisons of the inverse and classical estimators in Multi-univariate linear calibration. Scan. J. of Statist. 23, 473-488.

114)
Purkayastha, S. and Srivastava, M.S. (1995). Asymptotic Distributions of some test criteria for covariance matrix in elliptical distributions under local

alternatives. J. Multi. Analysis. 55, 165-186.

113)
Srivastava, M.S. (1995). Comparison of On-line Control Procedures based on Taguchi's model and Random Walk Model. J. of Statistical Research. 29, 51-58.

112)
Srivastava, M.S. (1995). Comparison of the Inverse and classical estimators in Multi-Univariate Linear Calibration. Comm. in Statist. Theory and Methods, 24 (11), 2753-2767.

111)
Srivastava, M.S. and Wu, Y. (1995). An improved version of Taguchi's On-line Control procedure. J. Statist. Plan & Inf. 43, 133-145.

110)
Chow, W. and Srivastava, M.S. (1994). A comparison of some omnibus monitoring schemes. Stochastic & Statistical Methods in Hydrology and Environmental Engineering, Vol. 4, 153-164. K.W. Hipel & L. Fang (Eds.) Kluwer Academic Publishers.

109)
Srivastava, M.S. (1994). An Economical Control Procedure for Detecting a Shift in the Quality Level. 1994 Proceedings of the Section on Quality and Productivity Amer. Statist. Assoc. pp 1-6.

108)
Srivastava, M.S. (1994). Comparison of CUSUM and EWMA procedures for detecting a shift in the mean or an increase in the variance. Journal of Applied Statistical Science. 1,445-468.

107)
Srivastava, M.S. (1994). Recent Advances in the Economical On-line Control procedures. Proceedings of Inter. Conf., Statist. in Industry, science and Tech. Editor C. Hirotsu. pp. 35-40.

106)
Srivastava, M.S. and Wu, Y. (1994). On-line control procedures under the random walk model with measurement error and attribute observations. Canadian Journal of Statistics. 22, 377-386.

105)
Srivastava, M. and Wu, Y. (1994). Dynamic sampling plan in Shiryayev - Roberts procedure for detecting a change in the drift of Brownian Motion, Ann. of Statistics. 22, 805-823.

104)
Srivastava, M.S. AND NG, F.K.L. (1994). Estimation of intraclass correlation in regression Models. Gujarat Statistical Review (Prof. Khatri Memorial Volume, 1990). 229-236.

103)
Wu, Y. and Srivastava, M.S. (1993). Dynamic sampling plans in on-line control charts. Can. J. Statistics. 21, 409-419.

102)
Srivastava, M.S. and Wu, Y. (1993) Local Efficiency of Moment Estimators in Beta-binomial model. Comm. in Statist. Theory & Mathods. 22 (9). pp 2471-2490.

101)
Srivastava, M.S. and Wu, Y. (1993). Comparison of EWMA CUSUM and Shiryayev - Roberts procedures for detecting a shift in the mean. Annals of Statistics 21, pp 625-644.

100)
Srivastava, M.S. and Wu, Y. (1993). Estimation & Testing in an imperfect inspection model. I E E E. Trans. in Reliab, 42, pp 280-286.

99)
Srivastava, M.S. (1993), Estimation of the intraclass correlation coefficient Ann. of Human Genetics. 57, pp 159-165.

98)
Rao, C.R., Srivastava, M.S. and Wu, Y. (1993). Some aspects of statistical quality control methods. Quality through Engineering Design. pp 21-31. Way Kuo, Editor, Elsevier.

97)
Nagao, H. and Srivastava M.S. (1992). On the distributions of some test criteria for a covariance matrix under local alternative and bootstrap approximation J. Mult. Analys. 43., 331-350.

96)
Biladeau, M. and Srivastava, M. (1992). Estimation of the eigen values of (1 (2-1. J. of Multivariate Analysis. 41, 1-13.

95)
Srivastava, M.S. and Wu, Y. (1991) A second order approximation to Taguchi's on-line control procedures. Comm. in Statistic. Theory & Methods. 20, 2059-2072.

94)
Fraser, D.A.S., Guttman, I., and Srivastava, M.S. (1991). Conditional inference for treatment and error in multivariate analysis. Biometrika 78; 565-572.

93)
Keen, K.J. and Srivastava, M.S. (1991). The asymptotic variance of the interclass correlation coefficient. Biometrika 78; 225-228.

92)
Carter, R.A.L., Srivastava, M.S., Srivastava, V.K., and Ullah, A. (1990). Unbiased estimation of the MSE matrix of Stein-Rule estimators, confidence ellipsoids and hypothesis testing. Econometric Theory, 6, 63-74.

91)
Srivastava, M.S. and Yau, W.K. (1989). Saddlepoint method for obtaining tail probability of Wilk's liklihood ratio test. J. Multivariate Analysis. 31, 117-126.

90)
Srivastava, M.S. and Chan, Y. M. (1989). A comparison of bootstrap method and Edgeworth expansion in approximating the distribution of sample variance - one sample & two sample cases. Comm. in Statist.

18 (1), 339-361.

89)
Srivastava, M.S. and Singh, B. (1989). Bootstrapping in multipliative models. J. of Econometrics, 42, 287-297.

88)
Srivastava, M.S. and Bilodeau, M. (1989). Stein estimation under elliptical distributions. J. of Multivariate Analysis, 28, No. 2, 247-259.

87)
Srivastava, M.S. and Keen, K.J. (1988). Estimation of the interclass correlation coefficient. Biometrika, 75, No. 4, 731-739.

86)
Chan, Y.M. and Srivastava, M.S. (1988). Comparison of Powers of the spherecity tests using both the asymptotic distribution and the bootstrap methods. Comm. in Statistics A. 17, No. 3, 671-690.

85)
Bilodeau, M., and Srivastava, M.S. (1988). Estimation of the MSE matrix of the stein estimator. Can. J. of Statistics. Volume 16, No. 2, 155-159.

84)
Srivastava, M.S., Keen, K. J. and Katapa, R. (1988). Estimation of 'Interclass' and 'Intraclass' correlations in multivariate Familial Data. Biometrics, 44, 141-150.

83)
Srivastava, M.S. (1987). Bootstrap Method in Ranking and Slippage Problems. Comm. in Statistics 16, 3285-3299.

82)
Srivastava, M.S. (1987). Bootstrapping Durbin-Watson statistic. Indian J. of Math., Ramanijan Cent. Volume 29, No. 2, 193-210.

81)
Srivastava, M.S. (1987). Likelihood Ratio Tests for the covariance structure in familial data and in principle components. Advances in Multivariate Statistical Analysis. (K.C.S. Pillai memorial volume) Ed. A.K. Gupta, Reidel Publishing Co., 341-352.

80)
Srivastava, M.S. (1987). Asymptotic Distribution of Durbin-Watson Statistic. Economics Letters. 157-160.

79)
Srivastava, M.S. (1987). Profile Analysis of Several groups. Comm. in Stat. Theory & Methods. 16, 909-926.

78)
Srivastava, M.S. and Hui, T.K. (1987). On assessing multivariate normality based on Shapiro-Wilk W. statistic. Statistics & Probability Letters 5, 15-18.

77)
Guttman, I. & Srivastava, M.S., Bayesian Method of Detecting Change Point in Regression and Growth Curve Models; (1986), Foundations of Statistical Inference, 73-91. D. Reidel Publishing Co. (I.B. MacNeill & G.J. Umphrey Editors)

76)
Srivastava, M.S. (1986). Discussion to "Jackknife, Bootstrap and other Resampling Methods in Regression analysis" by C.F.J. Wu. Ann. Statist. 14, 1331-1334.

75)
Srivastava, M.S. and Srivastava, V.K. (1986). Asymptotic Distribution of Least Squares Estimator and Test Statistic in Linear Regression Models. Economics Letters., 21, 173-176.

74)
Srivastava, M.S. and Carter, E.M. (1986). The Maximum Likelihood Method for Non-Response in Sample Surveys. Survey Methodology, 12, 61-72.

73)
Srivastava, M.S. and Katapa, Rose, S.; (1986). Comparison of Estimation of interclass and intraclass correlations from Familial Data. Can. J. Statist. 14, 29-42.

72)
Srivastava, M.S.; (1986), Multivariate Bioassay, Combination of Bioassays, and Fieller's Theorem, Biometrics. 42, 131-141.

71)
Srivastava, M.S. & Chakravorti, S.R., Asymptotic Distributions of Two Test Statistics for Testing Independence with Missing Data; (1986), Comm. in Stat. Theory & Methods, 15, 571-588.

70)
Srivastava, M.S. & Worsley, K.J.; (1986), Likelihood Ratio Tests for a Change in the Multivariate Normal Mean, Jour. Amer. Stat. Assoc., 81, 199-204.

69)
Srivastava, M.S.; (1985), Multivariate Data with Missing Observations, Comm. in Stat., Theo. Method, 14, 775-792.

68)
Srivastava, M.S. & Lee, G.C.; (1985), On the robustness of Correlation Coefficient in the Presence of an Outlier, Comm. in Stat., Theo. Method, 14, 25-40.

67)
Beran R. & Srivastava,, M.S.; (1985), Bootstrap Tests and Confidence Regions for Functions of a Covariance Matrix, Ann. Statist. 13: 95-115.

66)
Srivastava, M.S.; (1984), A measure of skewness and kurtosis and a graphical method for assessing multivariate normality, Prob. & Statist. Letters, 2: 263-267.

65)
Srivastava, M.S. & Awan, H.M.; (1984), On the robustness of the correlation coefficient in sampling from a mixture of two bivariate normals, Comm. in Stat., Theo. Method, A14: 371-382.

64)
Srivastava, M.S.; (1984), Estimation of Interclass Correlations in Familial Data, Biometrika 71: 171-185.

63)
Srivastava, M.S. & Lee, G.C.; (1984), On the Distribution of the Correlation Coefficient when Sampling from a mixture of two Bivariate Normal Densities, Can. J. of Statist., 12 (2): 119-133.

62)
Srivastava, M.S. & Lee, G.C.; (1983), On the Choice of Transformation of the Correlation Coefficient with or without an Outlier, Comm. in Stat., Theo. Method, A12 (21): 2533-2547.

61)
Srivastava, M.S. & Carter, E.M.; (1983), Asymptotic Non-Null Distribution for the locally Most Powerful Invariant Test for Spherecity, Comm. in Stat., Theo. Method, A12 (15): 1719-1726.

60)
Leung, C.Y. and Srivastava, M.S. (1983). Asymptotic comparison of two discriminants used in normal covariate classification. Comm. in Statist. Theor. Method A12(14): 1637-1646.

59)
Srivastava, M.S.; (1983), On the Distribution of Hotelling's % T sup 2 % and Multiple Correlation R when Sampling from a Mixture of Two Normals. Comm. in Stat., Theo. Method, A12 (13): 1481-1497.

58)
Srivastava, M.S. & Leung, C.Y.; (1983), Covariate Classification for two Correlated Populations, Comm. in Stat., Theo. Method, A12 (2): 223-241.

57)
Awan, H.M. & Srivastava, M.S.; (1982), On the Distribution of Partial and Multiple correlation Coefficients when Sampling from a Mixture of Two Multivariate Normals, The Punjab University, Journal of Math.: 14-15, 86-108.

56) Srivastava, M.S. & Awan, H.M.; (1982), On the Robustness of Hotelling's % T sup 2 %-test and Distribution of Linear and Quadratic Forms in Sampling from a Mixture of two Multivariate Normal Populations, Comm. in Stat., Theo. Method, A11 (1): 81-

55)
Srivastava, M.S.; (1981), On Tests for Detecting Change in the Multivariate Mean, Statistical Distributions in Scientific Work (Eds, Taillie, Patil and Baldessari), pp. 181-191.

54)
C.Y.Leung and Srivastava, M.S. (1980). Monotonicity of the probabilities of misclassification in Discrimination with covariate adjustment. Inter. Statist. Inst., 42nd Session, pp. 513-516.

53)
Srivastava, M.S.; (1980), Effect of Equicorrelation of Observations in Detecting a Spurious Observation, Can. Jour. Statist. 8 (2): 249-251.

52)
Srivastava, M.S. & Carter, E.M.; (1980), Asymptotic Expansions for Hypergeometric functions, Multivariate Analysis V. (Editor, P.R Krishnaiah), pp. 337-348.

51)
Carter, E.M. & Srivastava, M.S.; (1980), Asymptotic distribution of the latent roots of the non-central Wishart distribution and the power L.R.T. for non-additivity, Can. Jour. of Statist. 8 (1): 119-134.

50)
Srivastava, M.S. & Carter, E.M.; (1980), Asymptotic Distribution of latent roots and applications. Multi. Statist. Inf., (Editor, R.P. Gupta), pp. 219-236.

49)
Srivastava, M.S. (1979), Review of Multivariate Statistical Inference by N.C. Giri, Academic Press, 1977. Can. Jour. Statist. 7: 114-115.

48)
Carter, E.M., Khatri, C.G. & Srivastava, M.S.; (1979), The effect of inequality of variances on the t-test, Sankhya, Sr. B,: 216-225.

47)
Srivastava, M.S. & Bhargava, R.P.; (1979), on fixed-width Confidence Region for the mean, Metron, 37 (1,2): 163-174.

46)
Khatri, C.G. & Srivastava, M.S.; (1978), Asymptotic Distribution of the roots of the covariance matrices, South African Journal of Statistics, 12: 161-186.

45)
Srivastava, M.S., Khatri, C.G. & Carter, E.M.; (1978), On monotonicity of the modified likelihood ratio test for the equality of two covariance, J. Multivariate Analysis, 8 (2): 262-267.

44)
Carter, E.M. & Srivastava, M.S.; (1978), Asymptotic non-null distributions for tests for reality of a covariance matrix, J. Multivariate Analysis, 8 (1): 126-133.

43)
Srivastava, M.S. & Carter, E.M.; (l977), Asymptotic non-null distribution of a likelihood ratio criterion for spherecity in the growth curve model, Sankhya, Ser. 8 (39): 160-165.

42)
Carter, E.M. & Srivastava, M.S.; (1977), Monotonicity of the power functions of the modified likelihood ratio criterion for the homogeneity of variances and spherecity test, J. Multivariate Analysis, 7 (1): 229-233.

41)
Khatri, C.G. & Srivastava, M.S.; (1976), Asymptotic expansions of the non-null distributions of the likelihood ratio criteria for covariance matrices II., Metron, 34: 55-71.

40)
Carter, E.M., Khatri, C.G. & Srivastava, M.S.; (1976), Non-Null Distribution of Likelihood Ratio Criterion for Reality of Covariance Matrix, J Multivariate Analysis, 5 (1): 176-194.

39)
Khatri, C.G. & Srivastava, M.S.; (1975), Probability inequalities connected with Schur function, Jour. Mult. Analysis, 5 (4): 480-486.

38)
Sen, A.K. & Srivastava, M.S.; (1975), On tests for detecting change in mean when the variance is unknown, Ann. Inst. Statis. Math., 25 (3): 479-486.

37)
Srivastava, M.S.; (1975), On a class of rank score tests for censored data, Ann. Inst. Statist. Math. Tokyo, 25 (3): 69-78.

36)
Sen, A.K. & Srivastava, M.S.; (1975), Some One-Sided Tests for change in level, Technometrics, 17 (1): 61-64.

35)
Sen, A.K. & Srivastava, M.S.; (1975), On tests for detecting change in mean, Ann. Statist. 3 (1): 98-108.

34)
Khatri, C.G. & Srivastava, M.S.; (1974), On the Likelihood Ratio Test for Covariance Matrix in Growth Curve Model, Applied Statistics, pp. 187-198, (Editor, R.P. Gupta), North Holland Publishing Co., Amsterdam

33)
Khatri, C.G. & Srivastava, M.S.; Asymptotic expansions of the non-null distributions of Likelihood ratio criteria for covariance matrices, Ann. Statist., 2 (1): 109-117.

32)
Srivastava, M.S.; (1973), On a class of nonparametric tests for independence Bivariate Case, Can. Math. Bull., 16 (3): 337-342.

31)
Sen, A.K. & Srivastava, M.S.; (1973), A sequential solution of Wilcoxon types for a slippage problem. Proceedings of the conference on multivariate statistical inference held at Halifax, N.S. Northland Publishing Co.

30)
Srivastava, M.S.; (1973), Evaluation of misclassification errors, Can. Jour. Statist., 1 (1): 35-50.

29)
Srivastava, M.S. & Taneja, V.S.; (1973), Some sequential procedure for a slippage problem, Metron, 31: 1-10.

28)
Srivastava, M.S.; (1973), Asymptotically most powerful rank test, J. Statist. Res., 7 (1,2:): 1-11.

27)
Srivastava, M.S. & Sen, A.K.; (1973), On sequential confidence intervals based on Wilcoxon type of statistics, Ann. Statist., 1 (6): 1201-1202.

26)
Srivastava, M.S.; (1973), A sequential approach to classification: Cost of not knowing the covariance matrix, J. Multivariate Analysis, 3 (2): 173-183.

25)
Sen, A.K. & Srivastava, M.S.; (1973), On multivariate tests for detecting change in mean, Sankhya Ser. A, 35 : 173-186.

24)
Bhargava, R.P. & Srivastava, M.S.; (1973), On Turkey's Confidence Interval for the contrasts in the means of the intraclass correlation model, J. Roy. Statist. Soc. Ser. B, 35 (1): 147-152.

23)
Srivastava, M.S.; (1973), The performance of a sequential procedure for a slippage problem, J. Roy. Statist. Soc. Ser. B, 35 (1): 97-103.

22)
Khatri, C.G. & Srivastava, M.S.; (1973), On exact non-null Distribution of Likelihood Ration Criteria for covariance matrices, Ann. Inst. Statist. Math., 25 (2): 345-354.

21)
Sen, A.K. & Srivastava, M.S.; (1972), On a sequential selection procedure based on Wilcoxon statistics, J. Statist. Res., 6 (2): 43-51.

20)
Srivastava, M.S. & Taneja, V.S.; (1972)l, Some sequential procedures for ranking multivariate populations, Ann. Inst. Statist. Math. Tokyo, 24 (3): 455-464.

19)
Srivastava, M.S.; (1972), Asymptotically most powerful rank tests for regression parameters in MANOVA, Ann. Inst. Statist. Math. Tokyo, 24, (2): 285-297.

18)
Srivastava, M.S.; (1971), On fixed-width confidence bounds for regression parameters, Ann. Math. Statist. 42 (4): 1403-1411.

17)
Khatri, C.G. & Srivastava, M.S.; (1971), On exact non-null distributions of likelihood ratio criteria for spericity test and equality of two covariance matrices, Sankhya Ser. A, 32 (1):

16)
Srivastava, M.S.; (1970), On a sequential analogue of the Behrens-Fisher problem, J. Roy. Statist. Soc. Ser. B, 32 (1): 144-148.

15)
Srivastava, M.S.; (1970), A sequential procedure for comparing several experimental categories with a control, J. Statist. Res., 4 (2): 160-173.

14)
Srivastava, M.S. & Saleh, A.K.M.E.; (1970), On a class of non-parametric estimates for regression parameters, J. Statist. Res., 4 (2): 133-139.

13)
Srivastava, M.S.; (1970), On a class of non-parametric tests for regression parameters, J. Statist. Res., 4 (2): 117-132.

12)
Srivastava, M.S.; (1970), On a class of non-parametric tests for multivariate regression parameters, J. Statist. Res., 4 (1): 25-3l.

11)
Srivastava, M.S. & Ogilvie, J.; (1968), The performance of some sequential procedures for a ranking problem, Ann. Math. Statist., 39 (3): 1040-1047.

10)
Srivastava, M.S.; (1968), On the distribution of a multiple correlation matrix: non-central multivariate Beta distributions, Ann. Math Statist., 39 (1): 227-232.

9)
Srivastava, M.S.; (1967), Some tests for students’ hypothesis, Bull. Inst. Internat. Statist., 42:1194-1195.

8)
Srivastava, M.S.; (1967), Classification into multivariate normal populations when the population means are linearly restricted, Ann. Inst. Statist. Math. Tokyo, 19 (3): 473-478.

7)
Srivastava, M.S.; (1967), Comparing distances between multivariate populations - the problem of minimum distance. Ann. Math. Statist., 38

(2): 550-556.

6)
Srivastava, M.S.; (1967), On fixed-width confidence bounds for regression parameters and mean vector, J. Roy. Statist. Soc. Ser. B, 29 (1): 132-140.

5)
Srivastava, M.S.; (1967), A characterization of the exponential distribution, Amer. Math. Monthly, 74: 414-416.

4)
Srivastava, M.S.; (1966), Some asymptotically efficient sequential procedures for ranking and slippage problems, J. Roy. Statist. Soc. Ser. B, 28 (2): 370-380.

3)
Srivastava, M.S.; (1966), On a multivariate slippage problem, Ann. Inst. Statist. Math. Tokyo, 18 (3): 299-305.

2)
Srivastava, M.S.; (1965), Some tests for the intraclass correlation model, Ann. Math. Statist., 36 (6): 1802-1806.

1)
Srivastava, M.S.; (1965), On the complex Wishart distribution, Ann. Math. Statist., 36, (1): 313-315.

Books

1)
Srivastava, M. S. and Khatri, C.G. (1979). An introduction to Multivariate Statistics, North Holland, New York.

2)
Srivastava, M.S. and Carter, E.M. (1983). An introduction to Applied Multivariate Statistics, North Holland, New York.

3) Sen, A.K. and Srivastava, M.S. (1990) Regression Analysis, Theory,
 Methods & Applications, Springer-Verlag. Fifth Print 2000.

4) Kollo, T., Tiit, E-M and Srivastava, M. (2000). Editors New Trends in

 Probability and Statistics Volum 5: Multivariate Statistics. Utrecht, The

 Netherlands.

5) Srivastava, M.S. (2002). Methods of Multivariate Statistics, Wiley

 8.
Invited Lectures since 2005.

1) International Conference on the Future of Statistical theory, Practice and education, Hyderabad, India, December 29, 2004 – January 1, 2005.
2) International Conference on Multivariate Statistics (Retirement of K. T. Fang). June 2005.

3) Hong Kong University December 2005.

4) International Conference in Kuala Lumper December 2005 – January 1, 2006.

5) Fifteenth International Workshop on Matrix and Statistics, Uppsala, Sweden. June 2006. Keynote speaker.

6) Non-parametric Conference: Ottawa, Sept 15-17, 2006. Guest Speaker.
7) International Conference on Multivariate Statistical Methods in the 21st Century, Kolkata, India, December 28-29, 2006.

8) International Conference on Multiple Decisions. Taipei, Taiwan, December 28-30, 2007.

9) International Conference on Advances in Interdisciplinary Statistics & Combinatorics, Greenboro, North Carolina USA, October 12-14, 2007.

10) National Institute of Standards (NIST), Maryland, USA, September 20, 2007.

11) International Meetings of Psychometric Society, Tokyo, July 9 – July 14, 2007.

12) University of Tokyo, October 24 – November 2, 2007.

13) International Conference on Multivariate Analysis, Tartu, Estonia, June 25 – 30, 2007. Keynote speaker.

14) Sixteenth International Workshop on Matrix and Statistics. Windsor, Canada, June 1 – June 3, 2007.

15) Second Canada-France Congress, Montreal, June 2-5, 2008.

16) HDM-2008: International Conferences on Multivariate Statistical Modeling High Dimensional Data Mining. June 19-23, 2008, Kayseri, Turkey.

17) 17th International Workshop on Matrices and Statistics. Tomar-Portugal: July 23-26, 2008.

18) 22nd Nordic Conference in Lithuana, Vilnius June 16-19, 2008.

19) 4th World Conference of IASC-2008, Pacifico Yokohama, Japan, Dec.5-8, 2008.
20) Lin Stat. 2010 Conference. July 27- Aug1, 2010, Toronto, Portugal. Keynote speaker.

21) International Indian Statistical Association Conference: April 19-24, 2011, Raleigh, N.C., USA.

22) The Ninth Tartu Conference on Multivariate Statistics & the 20th International workshop on Matrices and Statistics. June 26-July 1,2011, Tartu, Estonia (Jubilee Session: MUNI S. SRIVASTAVA 75).
23) Hiroshima University. Dec, 2011

24) Y. Fujikoshi’s 70th birthday Conference, Okinawa, Japan, Ian 19-22, 2012. Keynote speaker.

25) IASC (International Conference on Advances in Interdisciplinary Statistics and Combinatorics): Oct 2, 2012, University of North Carolina at Greensboro, U.S.A.

26) IWMS (International Workshop on Matrices and Statistics) Aug 12-15, 2013, University of Toronto.

27) Lin. Stat. Aug 24-28, 2014, Linkoping University, Sweden. Keynote speaker.

28) IASC, Oct 10-12, 2014, University of North Carolina at Greensboro. Keynote speaker.

 9.
Ph.D. Theses Supervised:

1) Banerjee, P.K. (1971). On sequential procedures in estimating confidence intervals of prescribed accuracy and cost of not knowing variance, University of Toronto.

2) Sen, Ashish K. (1971). Tests for change in mean and a sequential ranking
 procedure, University of Toronto.

3) Hariton, George. (1972). Multivariate mixture models, University of

Toronto.

4)
Carter, Edward M. (1975). Characterization and testing problems in the

complex Wishart distribution, University of Toronto.

5)
Leung, C.Y. (1977). Discriminant Analysis and Testing Problems based

on a general regression model, University of Toronto.

6)
Awan, H.M. (1981). On the Robustness of T2, r, and R2 when sampling from a contaminated normal distribution, University of Toronto.

7)
Lee, G.C. (1982). On the robustness of correlation coefficient, University of Toronto.

8)
Hui, T.K. (1983). On Tests of Multivariate Normality, University of Toronto.

9)
Katapa, Rose Sam. (1984). Statistical Analysis of Familial Data. University of Toronto.

10)
Chan, Y.M. (1985). The performance of the bootstrap method in

approximating the distributions of the sample variance and the ratio of means, and in estimating the power of the spherecity tests, University of Toronto.

11)
Bilodeau, M. (1986). Stein Estimation under Elliptical Distribution, Power of F-Tests under Student-T Distribution and Tests of Correlation in SUR Models, University of Toronto

12)
Keen, K.J. (1987). Statistical Inferences Concerning Familial Correlations, University of Toronto

13)
Yau, W.K. (1989). Saddlepoint approximations to the tail probabilities of

general statistics, University of Toronto
14)
Bernstein, J. (1990). The distribution of the correlation coefficient and multiple correlation in selected cases, University of Toronto
15)
Ng, L.F.K. (1991). Estimation of familial correlations when covariables

are present, University of Toronto
16)
Wu, Yanhong (1991). Some contributions to on-line quality control,

 University of Toronto
17) Chow, William (1994). Some Statistical Process Control Monitoring

Procedures, University of Toronto
18)
Manzi, Giancarlo (2005). Bootstrap Method Applications in Complex Sample Surveys and Multilevel Models. Univeritá di Milano – Bicocca

(Senior Co-supervisor).
19)
Dolatabadi, Mohammad (2005). On the Jackknife Variance Estimation with Imputed Data Sets, University of Toronto.
19

