

Cumulative author index, *Stata Journal* Volumes 1–17 (2001–2017)

Produced by RePEc (<http://repec.org>)

January 21, 2018

A

- ALSPAC Study Team, The (2003): see Newson, Roger **3**:2 (2003) 109–132.
- Abadie, Alberto (2004) “Implementing matching estimators for average treatment effects in Stata”, **4**:3 290–311.
- Aberson, Christopher L. (2014) “Power analyses for detecting effects for multiple coefficients in regression”, **14**:2 389–397.
- Abraira, Victor (2015): see Zlotnik, Alexander **15**:2 (2015) 537–546.
- Abrams, Keith R. (2013): see Crowther, Michael J. **13**:1 (2013) 165–184.
- Abrigo, Michael R. M. (2016) “Estimation of panel vector autoregression in Stata”, **16**:3 778–804.
- Acock, Alan C. (2009) “Review of The Workflow of Data Analysis Using Stata, by J. Scott Long”, **9**:1 158–160.
- Acock, Alan C. (2012) “Review of Interpreting and Visualizing Regression Models Using Stata by Michael N. Mitchell”, **12**:3 562–564.
- Ai, Chunrong (2004): see Norton, Edward C. **4**:2 (2004) 154–167.
- Alava, Monica Hernandez (2015) “Fitting adjusted limited dependent variable mixture models to EQ-5D”, **15**:3 737–750.
- Alejo, Javier (2015) “Tests for normality in linear panel-data models”, **15**:3 822–832.
- Alejo, Javier (2016) “Tests for normality based on the quantile-mean covariance”, **16**:4 1039–1057.
- Alexandersson, Anders (2004) “Graphing confidence ellipses: An update of ellip for Stata 8”, **4**:3 242–256.
- Algeri, Sara (2013): see Bellocchio, Rino **13**:2 (2013) 356–365.
- Allard, Scott W. (2006) “Review of A Stata Companion to Political Analysis by Pollock”, **6**:4 584–587.
- Almas, Ingvild (2012) “Adjusting for age effects in cross-sectional distributions”, **12**:3 393–405.
- Aloisio, Kathryn M. (2014) “Analysis of partially observed clustered data using generalized estimating equations and multiple imputation”, **14**:4 863–883.
- Alpman, Anil (2016) “Implementing Rubin’s alternative multiple-imputation method for statistical matching in Stata”, **16**:3 717–739.

- Altman, Douglas G. (2008): see Harris, Ross J. **8**:1 (2008) 3–28.
- Amos, Christopher I. (2008): see Marchenko, Yulia V. **8**:3 (2008) 305–333.
- Anagnoson, J. Theodore (2005) “The history of StataQuest”, **5**:1 41–42.
- Andersen, Andreas (2016) “Using mi impute chained to fit ANCOVA models in randomized trials with censored dependent and independent variables”, **16**:3 650–661.
- Andersen, Per K. (2010): see Parner, Erik T. **10**:3 (2010) 408–422.
- Andersen, Per K. (2015): see Overgaard, Morten **15**:3 (2015) 809–821.
- Andersson, Therese M.-L. (2012) “Fitting and modeling cure in population-based cancer studies within the framework of flexible parametric survival models”, **12**:4 623–638.
- Andrews, Donald W. K. (2017) “Commands for testing conditional moment inequalities and equalities”, **17**:1 56–72.
- Andrews, Martyn (2006) “Practical fixed-effects estimation methods for the three-way error-components model”, **6**:4 461–481.
- Ängquist, Lars (2010) “Stata tip 92: Manual implementation of permutations”, **10**:4 686–688.
- Ängquist, Lars (2014) “Stata tip 117: graph combine—Combining graphs”, **14**:1 221–225.
- Ansari, Muhammad Rashid (2014) “Note on Lilien and modified Lilien index”, **14**:2 398–406.
- Aponte, John J. (2012): see Quint, Lloren **12**:4 (2012) 702–717.
- Archer, Kellie J. (2006) “Goodness-of-fit test for a logistic regression model fitted using survey sample data”, **6**:1 97–105.
- Arzheimer, Kai (2016) “Estimating polling accuracy in multiparty elections using surveybias”, **16**:1 139–158.
- Atella, Vincenzo (2013): see Belotti, Federico **13**:4 (2013) 718–758.
- Audige, Laurent (2004) “Review of Veterinary Epidemiologic Research by Dohoo, Martin and Stryhn”, **4**:1 89–92.
- Ayllon, Sara (2014) “From Stata to aML”, **14**:2 342–362.
- Azria, David (2015): see Bascoul-Mollevi, Caroline **15**:4 (2015) 1060–1074.

B

- Babiker, Abdel (2002): see Royston, Patrick **2**:2 (2002) 151–163.
- Babiker, Abdel (2002): see White, Ian R. **2**:2 (2002) 140–150.
- Babiker, Abdel (2005): see Barthel, Friederike Maria-Sophie **5**:1 (2005) 123–129.
- Babington, Michael P. (2016) “A test for exogeneity in the presence of nonlinearities”, **16**:3 761–777.
- Badunenko, Oleg (2016) “Nonparametric frontier analysis using Stata”, **16**:3 550–589.
- Baker, Matthew J. (2014) “Adaptive Markov chain Monte Carlo sampling and estimation in Mata”, **14**:3 623–661.
- Barlow, Natasha L. M. (2008): see Cox, Nicholas J. **8**:2 (2008) 295–298.
- Barrett, Jennifer H. (2003): see Saunders, Catherine L. **3**:1 (2003) 47–56.

- Barthel, Friederike M.-S. (2009) “A menu-driven facility for sample-size calculation in novel multiarm, multistage randomized controlled trials with a time-to-event outcome”, **9**:4 505–523.
- Barthel, Friederike M.-S. (2010): see Royston, Patrick **10**:3 (2010) 386–394.
- Barthel, Friederike Maria-Sophie (2005) “A menu-driven facility for complex sample size calculation in randomized controlled trials with a survival or a binary outcome: Update”, **5**:1 123–129.
- Barthel, Friederike Maria-Sophie (2006) “Graphical representation of interactions”, **6**:3 348–363.
- Bartlett, Jonathan (2014): see Welch, Catherine **14**:2 (2014) 418–431.
- Bartlett, Jonathan W. (2015) “Multiple imputation of covariates by substantive-model compatible fully conditional specification”, **15**:2 437–456.
- Bartus, Tamas (2014) “Estimation of multiprocess survival models with cmp”, **14**:4 756–777.
- Bartus, Tams (2017) “Multilevel multiprocess modeling with gsem”, **17**:2 442–461.
- Bartus, Tams (2005) “Estimation of marginal effects using margeff”, **5**:3 309–329.
- Bascoul-Mollevi, Caroline (2015) “EORTC QLQ-C30 descriptive analysis with the qlqc30 command”, **15**:4 1060–1074.
- Basu, Anirban (2005) “Extended generalized linear models: Simultaneous estimation of flexible link and variance functions”, **5**:4 501–516.
- Basu, Anirban (2015) “Person-centered treatment (PeT) effects: Individualized treatment effects using instrumental variables”, **15**:2 397–410.
- Batistatou, Evridiki (2014) “Sample size and power calculations for trials and quasi-experimental studies with clustering”, **14**:1 159–175.
- Bauer, Thomas K. (2008): see Sinning, Mathia **8**:4 (2008) 480–492.
- Bauldry, Shawn (2014) “miivfind: A command for identifying model-implied instrumental variables for structural equation models in Stata”, **14**:1 60–75.
- Bauldry, Shawn (2014): see Wolfe, Joseph D. **14**:4 (2014) 965–974.
- Baum, Christopher F (2001) “Residual diagnostics for cross-section time series regression models”, **1**:1 101–104.
- Baum, Christopher F (2003) “Instrumental variables and GMM: Estimation and testing”, **3**:1 1–31.
- Baum, Christopher F (2005) “Stata: The language of choice for time-series analysis?”, **5**:1 46–63.
- Baum, Christopher F (2006) “Stata tip 37: And the last shall be first”, **6**:4 588–589.
- Baum, Christopher F (2006) “Stata tip 38: Testing for groupwise heteroskedasticity”, **6**:4 590–592.
- Baum, Christopher F (2007) “Enhanced routines for instrumental variables/generalized method of moments estimation and testing”, **7**:4 465–506.
- Baum, Christopher F (2007) “Stata tip 40: Taking care of business”, **7**:1 137–139.
- Baum, Christopher F (2007) “Stata tip 45: Getting those data into shape”, **7**:2 268–271.

- Baum, Christopher F (2008) “Stata tip 63: Modeling proportions”, **8**:2 299–303.
- Baum, Christopher F (2009) “Evaluating concavity for production and cost functions”, **9**:1 161–165.
- Baum, Christopher F (2009) “Stata tip 73: append with care!”, **9**:1 166–168.
- Baum, Christopher F (2010) “Stata tip 88: Efficiently evaluating elasticities with the margins command”, **10**:2 309–312.
- Baum, Christopher F (2011) “Richard Sperling (1961–2011)”, **11**:2 157–158.
- Baum, Christopher F (2016) “Stata tip 126: Handling irregularly spaced high-frequency transactions data”, **16**:2 517–520.
- Baum, Christopher F (2017): see Otero, Jesús **17**:4 (2017) 985–1002.
- Becker, Sascha O. (2002) “Estimation of average treatment effects based on propensity scores”, **2**:4 358–377.
- Becker, Sascha O. (2007) “Sensitivity analysis for average treatment effects”, **7**:1 71–83.
- Beckett, Sean (2005) “In at the creation”, **5**:1 32–34.
- Bellocco, Rino (2005) “Review of Statistics for Epidemiology by Jewell”, **5**:3 461–464.
- Bellocco, Rino (2006): see Orsini, Nicola **6**:1 (2006) 40–57.
- Bellocco, Rino (2008): see Orsini, Nicola **8**:1 (2008) 29–48.
- Bellocco, Rino (2011): see Caria, Maria Paola **11**:3 (2011) 386–402.
- Bellocco, Rino (2013) “Goodness-of-fit tests for categorical data”, **13**:2 356–365.
- Bellocco, Rino (2013): see Orsini, Nicola **13**:1 (2013) 185–205.
- Belotti, Federico (2010) “Translation from narrative text to standard codes variables with Stata”, **10**:3 458–481.
- Belotti, Federico (2013) “Stochastic frontier analysis using Stata”, **13**:4 718–758.
- Belotti, Federico (2015) “twopm: Two-part models”, **15**:1 3–20.
- Belotti, Federico (2017) “Spatial panel-data models using Stata”, **17**:1 139–180.
- Bennett, Kevin J. (2015): see Cummings, Tammy H. **15**:2 (2015) 457–479.
- Bera, Anil (2016): see Alejo, Javier **16**:4 (2016) 1039–1057.
- Bera, Anil K. (2008): see Sosa-Escudero, Walter **8**:1 (2008) 68–78.
- Berglund, Patricia (2008): see West , Brady T. **8**:4 (2008) 520–531.
- Berkowitz, Daniel (2013): see Riquelme, Andres **13**:3 (2013) 528–546.
- Bernacchia, Alberto (2014): see Luedicke, Joerg **14**:2 (2014) 237–258.
- Bertolini, Guido (2017): see Nattino, Giovanni **17**:4 (2017) 1003–1014.
- Bia, Michela (2008) “A Stata package for the estimation of the dose-response function through adjustment for the generalized propensity score”, **8**:3 354–373.
- Bia, Michela (2014) “A Stata package for the application of semiparametric estimators of doseresponse functions”, **14**:3 580–604.
- Bia, Michela (2014) “Space-filling location selection”, **14**:3 605–622.
- Bibo, Sebastiaan (2016): see Baum, Christopher F **16**:2 (2016) 517–520.
- Bischof, Daniel (2017) “New graphic schemes for Stata: plotplain and plottig”, **17**:3 748–759.
- Bishop, D. Timothy (2003): see Saunders, Catherine L. **3**:1 (2003) 47–56.
- Bjørnerstedt, Jonas (2014) “Merger simulation with nested logit demand”, **14**:3 511–540.

- Blackburne III, Edward F. (2007) “Estimation of nonstationary heterogeneous panels”, **7**:2 197–208.
- Blackshear, Chad (2017): see Lirette, Seth T. **17**:1 (2017) 130–138.
- Blackwell, Matthew (2009) “cem: Coarsened exact matching in Stata”, **9**:4 524–546.
- Blackwell III, J. Lloyd (2005) “Estimation and testing of fixed-effect panel-data systems”, **5**:2 202–207.
- Blevins, Jason R. (2013) “Distribution-free estimation of heteroskedastic binary response models in Stata”, **13**:3 588–602.
- Bodnar, Andrii (2016): see Castro, Toms del Barrio **16**:3 (2016) 740–760.
- Boggess, May (2004): see Covello, Vincenzo **4**:2 (2004) 103–112.
- Bonetti, Marco (2011): see Tebaldi, Pietro **11**:2 (2011) 271–289.
- Bonnaud-Antignac, Angelique (2011): see Hardouin, Jean-Benoit **11**:1 (2011) 30–51.
- Bontempi, Maria Elena (2015) “Implementing a strategy to reduce the instrument count in panel GMM”, **15**:4 1075–1097.
- Borgen, Nicolai T. (2016) “Fixed effects in unconditional quantile regression”, **16**:2 403–415.
- Bostwick, Valerie K. (2014) “Obtaining critical values for test of Markov regime switching”, **14**:3 481–498.
- Boswell, Theresa (2011) “Stata tip 94: Manipulation of prediction parameters for parametric survival regression models”, **11**:1 143–144.
- Bottai, Matteo (2004) “Confidence intervals for the variance component of random-effects linear models”, **4**:4 429–435.
- Bottai, Matteo (2008): see Orsini, Nicola **8**:1 (2008) 29–48.
- Bottai, Matteo (2011): see Orsini, Nicola **11**:3 (2011) 327–344.
- Bottai, Matteo (2013) “A command for Laplace regression”, **13**:2 302–314.
- Bottai, Matteo (2017): see Discacciati, Andrea **17**:2 (2017) 358–371.
- Bower, Hannah (2016) “strcs: A command for fitting flexible parametric survival models on the log-hazard scale”, **16**:4 989–1012.
- Bradburn, Michael J. (2008): see Harris, Ross J. **8**:1 (2008) 3–28.
- Brady, Anthony R. (2004): see Harrison, David A. **4**:2 (2004) 142–153.
- Bratton, Daniel J. (2015) “A menu-driven facility for sample-size calculation in multiarm, multistage randomized controlled trials with time-to-event outcomes: Update”, **15**:2 350–368.
- Braumoeller, Bear F. (2004) “Boolean logit and probit in Stata”, **4**:4 436–441.
- Brave, Scott (2014) “Estimating marginal treatment effects using parametric and semiparametric methods”, **14**:1 191–217.
- Brophy, Tim S. L. (2015) “gpsbound: A command for importing and verifying geographical information from a user-provided shapefile”, **15**:2 523–536.
- Brown, Graham K. (2011) “Treatment interactions with nonexperimental data in Stata”, **11**:4 545–555.
- Bruno, Giovanni S. F. (2005) “Estimation and inference in dynamic unbalanced panel-data models with a small number of individuals”, **5**:4 473–500.
- Brzezinski, Michal (2012) “The ChenShapiro test for normality”, **12**:3 368–374.
- Brzinsky-Fay, Christian (2005): see Kohler, Ulrich **5**:4 (2005) 601–602.

- Brzinsky-Fay, Christian (2006) “Sequence analysis with Stata”, **6**:4 435–460.
- Buis, Maarten L. (2007) “Stata tip 48: Discrete uses for uniform()”, **7**:3 434–435.
- Buis, Maarten L. (2007) “Stata tip 53: Where did my p-values go?”, **7**:4 584–586.
- Buis, Maarten L. (2007) “predict and adjust with logistic regression”, **7**:2 221–226.
- Buis, Maarten L. (2009) “Stata tip 81: A table of graphs”, **9**:4 643–647.
- Buis, Maarten L. (2010) “Direct and indirect effects in a logit model”, **10**:1 11–29.
- Buis, Maarten L. (2010) “Stata tip 87: Interpretation of interactions in nonlinear”, **10**:2 305–308.
- Buis, Maarten L. (2011) “Stata tip 97: Getting at s and s”, **11**:2 315–317.
- Buis, Maarten L. (2012) “Stata tip 106: With or without reference”, **12**:1 162–164.
- Buis, Maarten L. (2012) “Stata tip 107: The baseline is now reported”, **12**:1 165–166.
- Buis, Maarten L. (2012) “Stata tip 108: On adding and constraining”, **12**:2 342344.
- Buis, Maarten L. (2012) “Stata tip 112: Where did my p-values go? (Part 2)”, **12**:4 759–760.
- Buis, Maarten L. (2014) “Stata tip 116: Where did my p-values go? (Part 3)”, **14**:1 218–220.
- Buis, Maarten L. (2014) “Stata tip 120: Certifying subroutines”, **14**:2 449–450.
- Buis, Maarten L. (2015) “Stata tip 124: Passing temporary variables to subprograms”, **15**:2 597–598.
- Burdisso, Tamara (2016) “Panel time series: Review of the methodological evolution”, **16**:2 424–442.
- Burke, William J. (2009) “Fitting and interpreting Cragg’s tobit alternative using Stata”, **9**:4 584–592.
- Buzzoni, Carlotta (2012): see Consonni, Dario **12**:4 (2012) 688–701.

C

- Caliendo, Marco (2007): see Becker, Sascha O. **7**:1 (2007) 71–83.
- Calonico, Sebastian (2014) “Robust data-driven inference in the regression-discontinuity design”, **14**:4 909–946.
- Calonico, Sebastian (2017) “rdrobust: Software for regression-discontinuity designs”, **17**:2 372–404.
- Camara, Rafael J. A. (2014) “Reports and other PDF documents”, **14**:1 103–118.
- Caner, Mehmet (2013): see Riquelme, Andres **13**:3 (2013) 528–546.
- Cano-Urbina, Javier (2016): see Babington, Michael P. **16**:3 (2016) 761–777.
- Cappellari, Lorenzo (2003) “Multivariate probit regression using simulated maximum likelihood”, **3**:3 278–294.

- Cappellari, Lorenzo (2006) “Calculation of multivariate normal probabilities by simulation, with applications to maximum simulated likelihood estimation”, **6**:2 156–189.
- Caria, Maria Paola (2011) “The impact of different sources of body mass index assessment on smoking onset: An application of multiple-source information models”, **11**:3 386–402.
- Carlin, John (2004): see Vidmar, Suzanna **4**:1 (2004) 50–55.
- Carlin, John (2006) “Review of An Introduction to Stata for Health Researchers by Juul”, **6**:4 580–583.
- Carlin, John B. (2003) “Tools for analyzing multiple imputed datasets”, **3**:3 226–244.
- Carlin, John B. (2008) “A new framework for managing and analyzing multiply imputed data in Stata”, **8**:1 49–67.
- Carlin, John B. (2009): see Royston, Patrick **9**:2 (2009) 252–264.
- Carpenter, Bob (2017): see Grant, Robert L. **17**:2 (2017) 330–342.
- Carpenter, Bob (2017): see Grant, Robert L. **17**:2 (2017) 343–357.
- Carpenter, James R. (2013): see Ng, Edmond S.-W. **13**:1 (2013) 141–164.
- Carpenter, James R. (2016): see Cro, Suzie **16**:2 (2016) 443–463.
- Carril, Alvaro (2017) “Dealing with misfits in random treatment assignment”, **17**:3 652–667.
- Carroll, Raymond J. (2003): see Hardin, James W. **3**:4 (2003) 329–341.
- Carroll, Raymond J. (2003): see Hardin, James W. **3**:4 (2003) 342–350.
- Carroll, Raymond J. (2003): see Hardin, James W. **3**:4 (2003) 351–360.
- Carroll, Raymond J. (2003): see Hardin, James W. **3**:4 (2003) 361–372.
- Carroll, Raymond J. (2003): see Hardin, James W. **3**:4 (2003) 373–385.
- Carroll, Raymond K. (2008): see Marchenko, Yulia V. **8**:3 (2008) 305–333.
- Castan, Florence (2015): see Bascoul-Mollevi, Caroline **15**:4 (2015) 1060–1074.
- Castro, Toms del Barrio (2016) “The lag-length selection and detrending methods for HEGY seasonal unit-root tests using Stata”, **16**:3 740–760.
- Cattaneo, Matias D. (2013) “Estimation of multivalued treatment effects under conditional independence”, **13**:3 407–450.
- Cattaneo, Matias D. (2014): see Calonico, Sebastian **14**:4 (2014) 909–946.
- Cattaneo, Matias D. (2016) “Inference in regression discontinuity designs under local randomization”, **16**:2 331–367.
- Cattaneo, Matias D. (2017): see Calonico, Sebastian **17**:2 (2017) 372–404.
- Cattaneo, Mattia (2017) “Estimating receiver operative characteristic curves for time-dependent outcomes: The stroccurve package”, **17**:4 1015–1023.
- Cefalu, Matthew (2011) “Pointwise confidence intervals for the covariate-adjusted survivor function in the Cox model”, **11**:1 64–81.
- Cerulli, Giovanni (2014) “*ivtreatreg*: A command for fitting binary treatment models with heterogeneous response to treatment and unobservable selection”, **14**:3 453–480.
- Cerulli, Giovanni (2014) “*treatrew*: A user-written command for estimating average treatment effects by reweighting on the propensity score”, **14**:3 541–561.

- Cerulli, Giovanni (2015) “ctreatreg: Command for fitting doseresponse models under exogenous and endogenous treatment”, **15**:4 1019–1045.
- Cerulli, Giovanni (2017) “Estimating responsiveness scores using rscore”, **17**:2 422–441.
- Cerulli, Giovanni (2017) “Identification and estimation of treatment effects in the presence of (correlated) neighborhood interactions: Model and Stata implementation via ntreatreg”, **17**:4 803–833.
- Chaimani, Anna (2014): see Miladinovic, Branko **14**:1 (2014) 76–86.
- Chaimani, Anna (2015) “Visualizing assumptions and results in network meta-analysis: The network graphs package”, **15**:4 905–950.
- Challet-Bouju, Gaelle (2016): see Hamel, Jean-Francois **16**:2 (2016) 464–481.
- Chatfield, Mark (2009) “The SkillingsMack test (Friedman test when there are missing data)”, **9**:2 299–305.
- Chatfield, Mark D. (2015) “precombine: A command to examine n 2 datasets before combining”, **15**:3 607–626.
- Chen, Minxing (2015) “Bayesian optimal interval design for phase I oncology clinical trials”, **15**:1 301–308.
- Chen, Shuai (2015) “Estimation of mean health care costs and incremental cost-effectiveness ratios with possibly censored data”, **15**:3 698–711.
- Chen, Xiao (2005): see Mitchell, Michael N. **5**:1 (2005) 64–82.
- Chernozhukov, Victor (2015) “Implementing intersection bounds in Stata”, **15**:1 21–44.
- Cheung, Yin Bun (2015): see Xu, Ying **15**:1 (2015) 135–154.
- Cheung, Yin Bun (2016): see Xu, Ying **16**:2 (2016) 316–330.
- Chiburis, Richard (2007) “Maximum likelihood and two-step estimation of an ordered-probit selection model”, **7**:2 167–182.
- Choi, Hyon (2004): see Fewell, Zoe **4**:4 (2004) 402–420.
- Choodari-Oskooei, Babak (2015): see Bratton, Daniel J. **15**:2 (2015) 350–368.
- Choodari-Oskooei, Babak (2016) “Quantifying the uptake of user-written commands over time”, **16**:1 88–95.
- Christodoulou, Demetris (2017) “Heuristic criteria for selecting an optimal aspect ratio in a two-variable line plot”, **17**:2 279–313.
- Christodoulou, Demetris (2017) “Regression clustering for panel-data models with fixed effects”, **17**:2 314–329.
- Clarke, Damian (2014) “General-to-specific modeling in Stata”, **14**:4 895–908.
- Clerc-Urmes, Isabelle (2014) “Net survival estimation with stns”, **14**:1 87–102.
- Cleves, Mario A. (2002) “Comparative assessment of three common algorithms for estimating the variance of the area under the nonparametric receiver operating characteristic curve”, **2**:3 280–289.
- Cleves, Mario A. (2002) “From the help desk: Comparing areas under receiver operating characteristic curves from two or more probit or logit models”, **2**:3 301–313.
- Cleves, Mario A. (2005) “Exploratory analysis of single nucleotide polymorphism (SNP) for quantitative traits”, **5**:2 141–153.
- Coffey, Carolyn (2003): see Carlin, John B. **3**:3 (2003) 226–244.
- Cole, Tim (2004): see Vidmar, Suzanna **4**:1 (2004) 50–55.

- Cole, Tim J. (2013): see Vidmar, Suzanna I. **13**:2 (2013) 366–378.
- Collier, Tim (2015) “Review of Alan Acock’s *A Gentle Introduction to Stata*, Fourth Edition”, **15**:2 588–593.
- Comulada, W. Scott (2015) “Bandwidth selection in kernel distribution function estimation”, **15**:3 833–844.
- Conroy, Ronan M. (2012) “What hypotheses do ”nonparametric” two-group tests actually test?”, **12**:2 182190.
- Conroy, Ronn M. (2002) “Choosing an appropriate real-life measure of effect size:the case of a continuous predictor and a binary outcome”, **2**:3 290–295.
- Conroy, Ronn M. (2005) “Stings in the tails: Detecting and dealing with censored data”, **5**:3 395–404.
- Consonni, Dario (2012) “A command to calculate age-standardized rates with efficient interval estimation”, **12**:4 688–701.
- Contador, Israel (2016): see Lora, David **16**:1 (2016) 185–196.
- Cook, Daniel E. (2013) “Generating Manhattan plots in Stata”, **13**:2 323–328.
- Cornelissen, Thomas (2008) “The Stata command felsdvreg to fit a linear model with two high-dimensional fixed effects”, **8**:2 170–189.
- Cornelissen, Thomas (2009) “Partial effects in probit and logit models with a triple dummy-variable interaction term”, **9**:4 571–583.
- Corral, Paul (2015) “Generalized maximum entropy estimation of discrete choice models”, **15**:2 512–522.
- Corral, Paul (2017) “Generalized maximum entropy estimation of linear models”, **17**:1 240–249.
- Corten, Rense (2011) “Visualization of social networks in Stata using multidimensional scaling”, **11**:1 52–63.
- Cousens, Simon N. (2011): see Daniel, Rhian M. **11**:4 (2011) 479–517.
- Coviello, Enzo (2012): see Consonni, Dario **12**:4 (2012) 688–701.
- Coviello, Enzo (2015) “Estimating net survival using a life-table approach”, **15**:1 173–185.
- Coviello, Enzo (2015): see Dickman, Paul W. **15**:1 (2015) 186–215.
- Coviello, Vincenzo (2004) “Cumulative incidence estimation in the presence of competing risks”, **4**:2 103–112.
- Cox, Nicholas J. (2001) “Speaking Stata: How to repeat yourself without going mad”, **1**:1 86–97.
- Cox, Nicholas J. (2002) “Speaking Stata: How to face lists with fortitude”, **2**:2 202–222.
- Cox, Nicholas J. (2002) “Speaking Stata: How to move step by: step”, **2**:1 86–102.
- Cox, Nicholas J. (2002) “Speaking Stata: On getting functions to do the work”, **2**:4 411–427.
- Cox, Nicholas J. (2002) “Speaking Stata: On numbers and strings”, **2**:3 314–329.
- Cox, Nicholas J. (2002): see Steichen, Thomas J. **2**:2 (2002) 183–189.
- Cox, Nicholas J. (2003) “Speaking Stata: On structure and shape: the case of multiple responses”, **3**:1 81–99.
- Cox, Nicholas J. (2003) “Speaking Stata: Problems with lists”, **3**:2 185–202.

- Cox, Nicholas J. (2003) "Speaking Stata: Problems with tables, Part I", **3**:3 309–324.
- Cox, Nicholas J. (2003) "Speaking Stata: Problems with tables, Part II", **3**:4 420–439.
- Cox, Nicholas J. (2003) "Stata tip 2: Building with floors and ceilings", **3**:4 446–447.
- Cox, Nicholas J. (2003): see Newton, H. Joseph **3**:2 (2003) 105–108.
- Cox, Nicholas J. (2003): see Smeeton, Nigel **3**:3 (2003) 270–277.
- Cox, Nicholas J. (2004) "Review of Statistical Evaluation of Measurement Errors by Dunn", **4**:4 480–483.
- Cox, Nicholas J. (2004) "Speaking Stata: Graphing agreement and disagreement", **4**:3 329–349.
- Cox, Nicholas J. (2004) "Speaking Stata: Graphing categorical and compositional data", **4**:2 190–213.
- Cox, Nicholas J. (2004) "Speaking Stata: Graphing distributions", **4**:1 66–88.
- Cox, Nicholas J. (2004) "Speaking Stata: Graphing model diagnostics", **4**:4 449–475.
- Cox, Nicholas J. (2004) "Stata tip 12: Tuning the plot region aspect ratio", **4**:3 357–358.
- Cox, Nicholas J. (2004) "Stata tip 15: Function graphs on the fly", **4**:4 488–489.
- Cox, Nicholas J. (2004) "Stata tip 6: Inserting awkward characters in the plot", **4**:1 95–96.
- Cox, Nicholas J. (2004) "Stata tip 9: Following special sequences", **4**:2 223.
- Cox, Nicholas J. (2005) "A brief history of Stata on its 20th anniversary", **5**:1 2–18.
- Cox, Nicholas J. (2005) "Speaking Stata: Density probability plots", **5**:2 259–273.
- Cox, Nicholas J. (2005) "Speaking Stata: Smoothing in various directions", **5**:4 574–593.
- Cox, Nicholas J. (2005) "Speaking Stata: The protean quantile plot", **5**:3 442–460.
- Cox, Nicholas J. (2005) "Stata tip 17: Filling in the gaps", **5**:1 135–136.
- Cox, Nicholas J. (2005) "Stata tip 21: The arrows of outrageous fortune", **5**:2 282–284.
- Cox, Nicholas J. (2005) "Stata tip 24: Axis labels on two or more levels", **5**:3 469.
- Cox, Nicholas J. (2005) "Stata tip 27: Classifying data points on scatter plots", **5**:4 604–606.
- Cox, Nicholas J. (2005) "Suggestions on Stata programming style", **5**:4 560–566.
- Cox, Nicholas J. (2005): see Kantor, David **5**:3 (2005) 413–420.
- Cox, Nicholas J. (2005): see Newton, H. Joseph **5**:3 (2005) 287.
- Cox, Nicholas J. (2005): see Royston, Patrick **5**:3 (2005) 405–412.
- Cox, Nicholas J. (2006) "Speaking Stata: Graphs for all seasons", **6**:3 397–419.
- Cox, Nicholas J. (2006) "Speaking Stata: In praise of trigonometric predictors", **6**:4 561–579.
- Cox, Nicholas J. (2006) "Speaking Stata: Time of day", **6**:1 124–137.

- Cox, Nicholas J. (2006) "Stata tip 30: May the source be with you", **6**:1 149–150.
- Cox, Nicholas J. (2006) "Stata tip 33: Sweet sixteen: Hexadecimal formats and precision problems", **6**:2 282–283.
- Cox, Nicholas J. (2006) "Stata tip 36: Which observations? Erratum", **6**:4 596.
- Cox, Nicholas J. (2006) "Stata tip 36: Which observations?", **6**:3 430–432.
- Cox, Nicholas J. (2006) "Stata tip 39: In a list or out? In a range or out?", **6**:4 593–595.
- Cox, Nicholas J. (2007) "Speaking Stata: Counting groups, especially panels", **7**:4 571–581.
- Cox, Nicholas J. (2007) "Speaking Stata: Identifying spells", **7**:2 249–265.
- Cox, Nicholas J. (2007) "Speaking Stata: Making it count", **7**:1 117–130.
- Cox, Nicholas J. (2007) "Speaking Stata: Turning over a new leaf", **7**:3 413–433.
- Cox, Nicholas J. (2007) "Stata tip 43: Remainders, selections, sequences, extractions: Uses of the modulus", **7**:1 143–145.
- Cox, Nicholas J. (2007) "Stata tip 47: Quantile-quantile plots without programming", **7**:2 275–279.
- Cox, Nicholas J. (2007) "Stata tip 50: Efficient use of summarize", **7**:3 438–439.
- Cox, Nicholas J. (2007) "Stata tip 51: Events in intervals", **7**:3 440–443.
- Cox, Nicholas J. (2007) "Stata tip 52: Generating composite categorical variables", **7**:4 582–583.
- Cox, Nicholas J. (2007) "Stata tip 55: Better axis labeling for time points and time intervals", **7**:4 590–592.
- Cox, Nicholas J. (2007): see Baum, Christopher F **7**:2 (2007) 268–271.
- Cox, Nicholas J. (2008) "Speaking Stata: Between tables and graphs", **8**:2 269–289.
- Cox, Nicholas J. (2008) "Speaking Stata: Correlation with confidence, or Fisher's z revisited", **8**:3 413–439.
- Cox, Nicholas J. (2008) "Speaking Stata: Distinct observations", **8**:4 557–568.
- Cox, Nicholas J. (2008) "Speaking Stata: Spineplots and their kin", **8**:1 105–121.
- Cox, Nicholas J. (2008) "Stata tip 59: Plotting on any transformed scale", **8**:1 142–145.
- Cox, Nicholas J. (2008) "Stata tip 61: Decimal commas in results output and data input", **8**:2 293–294.
- Cox, Nicholas J. (2008) "Stata tip 62: Plotting on reversed scales", **8**:2 295–298.
- Cox, Nicholas J. (2008) "Stata tip 65: Beware the backstabbing backslash", **8**:3 446–447.
- Cox, Nicholas J. (2008) "Stata tip 67: J() now has greater replicating powers", **8**:3 450–451.
- Cox, Nicholas J. (2008) "Stata tip 70: Beware the evaluating equal sign", **8**:4 586–587.
- Cox, Nicholas J. (2008) "Stata tip 71: The problem of split identity, or how to", **8**:4 588–591.
- Cox, Nicholas J. (2009) "Speaking Stata: Creating and varying box plots", **9**:3 478–496.
- Cox, Nicholas J. (2009) "Speaking Stata: I. J. Good and quasi-Bayes smoothing of categorical frequencies", **9**:2 306–314.

- Cox, Nicholas J. (2009) "Speaking Stata: Paired, parallel, or profile plots for changes, correlations, and other comparisons", **9**:4 621–639.
- Cox, Nicholas J. (2009) "Speaking Stata: Rowwise", **9**:1 137–157.
- Cox, Nicholas J. (2009) "Stata tip 76: Separating seasonal time series", **9**:2 321–326.
- Cox, Nicholas J. (2009) "Stata tip 78: Going gray gracefully: Highlighting subsets", **9**:3 499–503.
- Cox, Nicholas J. (2009) "Stata tip 79: Optional arguments to options", **9**:3 504.
- Cox, Nicholas J. (2009) "Stata tip 82: Grounds for grids on graphs", **9**:4 648–651.
- Cox, Nicholas J. (2010) "A conversation with Kit Baum", **10**:1 3–8.
- Cox, Nicholas J. (2010) "Speaking Stata: Finding variables", **10**:2 281–296.
- Cox, Nicholas J. (2010) "Speaking Stata: Graphing subsets", **10**:4 670–681.
- Cox, Nicholas J. (2010) "Speaking Stata: The limits of sample skewness and kurtosis", **10**:3 482–495.
- Cox, Nicholas J. (2010) "Speaking Stata: The statsby strategy", **10**:1 143–151.
- Cox, Nicholas J. (2010) "Stata tip 68: Week assumptions", **10**:4 682–685.
- Cox, Nicholas J. (2010) "Stata tip 84: Summing missings", **10**:1 157–159.
- Cox, Nicholas J. (2010) "Stata tip 85: Looping over nonintegers", **10**:1 160–163.
- Cox, Nicholas J. (2010) "Stata tip 91: Putting unabbreviated varlists into local", **10**:3 503–504.
- Cox, Nicholas J. (2010): see Timberlake, Teresa **10**:1 (2010) 9–10.
- Cox, Nicholas J. (2011) "Speaking Stata: Compared with...", **11**:2 305–314.
- Cox, Nicholas J. (2011) "Speaking Stata: Fun and fluency with functions", **11**:3 460–471.
- Cox, Nicholas J. (2011) "Speaking Stata: MMXI and all that: Handling Roman numerals within Stata", **11**:1 126–142.
- Cox, Nicholas J. (2011) "Stata tip 101: Previous but different", **11**:3 472–473.
- Cox, Nicholas J. (2011) "Stata tip 102: Highlighting specific bars", **11**:3 474–477.
- Cox, Nicholas J. (2011) "Stata tip 104: Added text and title options", **11**:4 632–633.
- Cox, Nicholas J. (2011) "Stata tip 96: Cube roots", **11**:1 149–154.
- Cox, Nicholas J. (2011) "Stata tip 98: Counting substrings within strings", **11**:2 318–320.
- Cox, Nicholas J. (2011): see Gould, William **11**:2 (2011) 323–324.
- Cox, Nicholas J. (2012) "Speaking Stata: Axis practice, or what goes where on a graph", **12**:3 549–561.
- Cox, Nicholas J. (2012) "Speaking Stata: Matrices as look-up tables", **12**:4 748–758.
- Cox, Nicholas J. (2012) "Speaking Stata: Output to order", **12**:1 147–158.
- Cox, Nicholas J. (2012) "Speaking Stata: Transforming the time axis", **12**:2 332341.
- Cox, Nicholas J. (2012) "Stata tip 111: More on working with weeks", **12**:3 565–569.

- Cox, Nicholas J. (2012) "Stata tip 111: More on working with weeks, erratum", **12**:4 765.
- Cox, Nicholas J. (2012) "Stata tip 113: Changing a variable's format: What it does and does not mean", **12**:4 761–764.
- Cox, Nicholas J. (2012): see Samuels, Steven J. **12**:1 (2012) 159–161.
- Cox, Nicholas J. (2013) "Speaking Stata: Creating and varying box plots: Correction", **13**:2 398–400.
- Cox, Nicholas J. (2013) "Speaking Stata: Trimming to taste", **13**:3 640–666.
- Cox, Nicholas J. (2013) "Stata tip 114: Expand paired dates to pairs of dates", **13**:1 217–219.
- Cox, Nicholas J. (2013): see Newton, H. Joseph **13**:4 (2013) 669–671.
- Cox, Nicholas J. (2014) "Speaking Stata: Design plots for graphical summary of a response given factors", **14**:4 975–990.
- Cox, Nicholas J. (2014) "Speaking Stata: Self and others", **14**:2 432–444.
- Cox, Nicholas J. (2014) "Stata tip 119: Expanding datasets for graphical ends", **14**:1 230–235.
- Cox, Nicholas J. (2014) "Stata tip 121: Box plots side by side", **14**:4 991–996.
- Cox, Nicholas J. (2014): see Newton, H. Joseph **14**:4 (2014) 703–707.
- Cox, Nicholas J. (2015) "Speaking Stata: A set of utilities for managing missing values", **15**:4 1174–1185.
- Cox, Nicholas J. (2015) "Speaking Stata: Species of origin", **15**:2 574–587.
- Cox, Nicholas J. (2015) "Stata tip 123: Spell boundaries", **15**:1 319–323.
- Cox, Nicholas J. (2015): see Newton, H. Joseph **15**:4 (2015) 901–904.
- Cox, Nicholas J. (2016) "Speaking Stata: Letter values as selected quantiles", **16**:4 1058–1071.
- Cox, Nicholas J. (2016) "Speaking Stata: Multiple bar charts in table form", **16**:2 491–510.
- Cox, Nicholas J. (2016) "Speaking Stata: Shading zones on time series and other plots", **16**:3 805–812.
- Cox, Nicholas J. (2016) "Speaking Stata: Truth, falsity, indication, and negation", **16**:1 229–236.
- Cox, Nicholas J. (2016): see Newton, H. Joseph **16**:4 (2016) 815–825.
- Cox, Nicholas J. (2017) "Speaking Stata: Tables as lists: The groups command", **17**:3 760–773.
- Cox, Nicholas J. (2017): see Newton, H. Joseph **17**:4 (2017) 781–785.
- Criscuolo, Chiara (2015) "dynemp: A routine for distributed microdata analysis of business dynamics", **15**:1 247–274.
- Cro, Suzie (2016) "Reference-based sensitivity analysis via multiple imputation for longitudinal trials with protocol deviation", **16**:2 443–463.
- Cronin, Angel (2016) "strmst2 and strmst2pw: New commands to compare survival curves using the restricted mean survival time", **16**:3 702–716.
- Croux, Christophe (2009): see Verardi, Vincenzo **9**:3 (2009) 439–453.
- Crow, Kevin (2008) "Stata tip 72: Using the Graph Recorder to create a", **8**:4 592–593.
- Crow, Kevin (2009) "Stata tip 75: Setting up Stata for a presentation", **9**:1 171–172.

- Crowther, Michael J. (2012) “Graphical augmentations to the funnel plot to assess the impact of a new study on an existing meta-analysis”, **12**:4 605–622.
- Crowther, Michael J. (2012) “Simulating complex survival data”, **12**:4 674–687.
- Crowther, Michael J. (2013) “Joint modeling of longitudinal and survival data”, **13**:1 165–184.
- Crowther, Michael J. (2013) “Simulation-based sample-size calculation for designing new clinical trials and diagnostic test accuracy studies to update an existing meta-analysis”, **13**:3 451–473.
- Crowther, Michael J. (2016): see Bower, Hannah **16**:4 (2016) 989–1012.
- Cruz-Gonzalez, Mario (2017) “Bias corrections for probit and logit models with two-way fixed effects”, **17**:3 517–545.
- Cui, James (2005) “Buckley-James method for analyzing censored data, with an application to a cardiovascular disease and an HIV/AIDS study”, **5**:4 517–526.
- Cui, James (2007) “QIC program and model selection in GEE analyses”, **7**:2 209–220.
- Cui, James (2007) “Stata tip 42: The overlay problem: Offset for clarity”, **7**:1 141–142.
- Cummings, Peter (2004) “Analysis of matched cohort data”, **4**:3 274–281.
- Cummings, Peter (2009) “Methods for estimating adjusted risk ratios”, **9**:2 175–196.
- Cummings, Peter (2011) “Estimating adjusted risk ratios for matched and unmatched data: An update”, **11**:2 290–298.
- Cummings, Tammy H. (2015) “Modeling heaped count data”, **15**:2 457–479.
- Cmara, Agustn (2016): see Lora, David **16**:1 (2016) 185–196.

D

- Daidone, Silvio (2013): see Belotti, Federico **13**:4 (2013) 718–758.
- Dakin, Helen (2013): see Ramos-Goni, Juan Manuel **13**:3 (2013) 474–491.
- Daniel, Rhian M. (2011) “gformula: Estimating causal effects in the presence of time-varying confounding or mediation using the g-computation formula”, **11**:4 479–517.
- Daniels, Reza Che (2015): see Brophy, Tim S. L. **15**:2 (2015) 523–536.
- Dardanoni, Valentino (2012) “A generalized missing-indicator approach to regression with imputed covariates”, **12**:4 575–604.
- Daza, Eric J. (2017) “Estimating inverse-probability weights for longitudinal data with dropout or truncation: The xtrccipw command”, **17**:2 253–278.
- Deb, Partha (2006) “Maximum simulated likelihood estimation of a negative binomial regression model with multinomial endogenous treatment”, **6**:2 246–255.
- Deb, Partha (2015): see Belotti, Federico **15**:1 (2015) 3–20.
- Debarsy, Nicolas (2012): see Verardi, Vincenzo **12**:4 (2012) 726–735.
- Deeks, Jonathan J. (2008): see Harris, Ross J. **8**:1 (2008) 3–28.
- Dehon, Catherine (2010): see Verardi, Vincenzo **10**:2 (2010) 259–266.
- Depalo, Domenico (2009) “A seasonal unit-root test with Stata”, **9**:3 422–438.
- Depalo, Domenico (2010): see Belotti, Federico **10**:3 (2010) 458–481.

- Desbordes, Rodolphe (2012) “A robust instrumental-variables estimator”, **12**:2 169181.
- Desmarais, Bruce A. (2013) “Testing for zero inflation in count models: Bias correction for the Vuong test”, **13**:4 810–835.
- Dickman, Paul W. (2015) “Estimating and modeling relative survival”, **15**:1 186–215.
- Dickman, Paul W. (2015): see Coviello, Enzo **15**:1 (2015) 173–185.
- Dicle, Betul (2012): see Dicle, Mehmet F. **12**:3 (2012) 454–460.
- Dicle, Betul (2013) “Importing U.S. exchange rate data from the Federal Reserve and standardizing country names across datasets”, **13**:2 315–322.
- Dicle, Mehmet F. (2011) “Importing financial data”, **11**:4 620–626.
- Dicle, Mehmet F. (2012) “Importing presidential approval poll results”, **12**:3 454–460.
- Dicle, Mehmet F. (2013) “Estimating Gewekes (1982) measure of instantaneous feedback”, **13**:1 136–140.
- Dicle, Mehmet F. (2013) “Financial portfolio selection using the multifactor capital asset pricing model and imported options data”, **13**:3 603–617.
- Dicle, Mehmet F. (2013): see Dicle, Betul **13**:2 (2013) 315–322.
- Dicle, Mehmet F. (2017) “Technical financial analysis tools for Stata”, **17**:3 736–747.
- Didelez, Vanessa (2011): see Palmer, Tom M. **11**:3 (2011) 345–367.
- Dinno, Alexis (2009) “Mata Matters: Overflow, underflow and the IEEE floating-point format”, **9**:2 291–298.
- Dinno, Alexis (2015) “Nonparametric pairwise multiple comparisons in independent groups using Dunn’s test”, **15**:1 292–300.
- Discacciati, Andrea (2015) “Approximate Bayesian logistic regression via penalized likelihood by data augmentation”, **15**:3 712–736.
- Discacciati, Andrea (2017) “Instantaneous geometric rates via generalized linear models”, **17**:2 358–371.
- Djulbegovic, Benjamin (2013): see Miladinovic, Branko **13**:1 (2013) 77–91.
- Djulbegovic, Benjamin (2014): see Miladinovic, Branko **14**:1 (2014) 76–86.
- Donald, Alison (2013): see Crowther, Michael J. **13**:3 (2013) 451–473.
- Doris, Aedn (2011) “GMM estimation of the covariance structure of longitudinal data on earnings”, **11**:3 439–459.
- Driver, Shannon (2004) “Stata tip 7: Copying and pasting under Windows”, **4**:2 220.
- Driver, Shannon (2005) “Stata tip 18: Making keys functional”, **5**:1 137–138.
- Drukker, David (2004): see Abadie, Alberto **4**:3 (2004) 290–311.
- Drukker, David M. (2002) “Bootstrapping a conditional moments test for normality after tobit estimation”, **2**:2 125–139.
- Drukker, David M. (2003) “Testing for serial correlation in linear panel-data models”, **3**:2 168–177.
- Drukker, David M. (2006) “Generating Halton sequences using Mata”, **6**:2 214–228.
- Drukker, David M. (2006) “Importing Federal Reserve economic data”, **6**:3 384–386.

- Drukker, David M. (2006) “Maximum simulated likelihood: Introduction to a special issue”, **6**:2 153–155.
- Drukker, David M. (2013) “A command for estimating spatial-autoregressive models with spatial-autoregressive disturbances and additional endogenous variables”, **13**:2 287–301.
- Drukker, David M. (2013) “Creating and managing spatial-weighting matrices with the spmat command”, **13**:2 242–286.
- Drukker, David M. (2013) “Maximum likelihood and generalized spatial two-stage least-squares estimators for a spatial-autoregressive model with spatial-autoregressive disturbances”, **13**:2 221–241.
- Drukker, David M. (2013): see Cattaneo, Matias D. **13**:3 (2013) 407–450.
- Drukker, David M. (2016) “A generalized regression-adjustment estimator for average treatment effects from panel data”, **16**:4 826–836.
- Drukker, David M. (2016): see Long, J. Scott **16**:1 (2016) 25–29.
- Du, Kerui (2017) “Econometric convergence test and club clustering using Stata”, **17**:4 882–900.
- Du, Zaichao (2017): see Zhu, Guangwei **17**:4 (2017) 901–915.
- Dunn, Graham (2008): see Emsley, Richard **8**:3 (2008) 334–353.
- Dupont, William D. (2005) “Using density-distribution sunflower plots to explore bivariate relationships in dense data”, **5**:3 371–384.
- Dupont, William D. (2007) “Review of A Handbook of Statistical Analyses Using Stata, Fourth Edition, by Rabe-Hesketh and Everitt”, **7**:2 245–248.
- Dupont, William D. (2010) “Review of Multivariable Model-building: A Pragmatic Approach to Regression Analysis Based on Fractional Polynomials for Modeling Continuous Variables, by Royston and Sauerbrei”, **10**:2 297–302.

E

- Eberhardt, Markus (2012) “Estimating panel time-series models with heterogeneous slopes”, **12**:1 61–71.
- Eckman, Stephanie (2011): see Kohler, Ulrich **11**:4 (2011) 627–631.
- Eddings, Wesley (2012) “Diagnostics for multiple imputation in Stata”, **12**:3 353–367.
- Elo, Irma (2003): see Rodriguez, German **3**:1 (2003) 32–46.
- Emsley, Richard (2008) “Implementing double-robust estimators of causal effects”, **8**:3 334–353.
- Ender, Philip B. (2016) “Review of Michael N. Mitchells Stata for the Behavioral Sciences”, **16**:1 237–242.
- Eng, John (2007) “File filtering in Stata: Handling complex data formats and navigating log files efficiently”, **7**:1 98–105.
- Engel, Christoph (2014) “dhreg, xtdhreg, and boottdhreg: Commands to implement double-hurdle regression”, **14**:4 778–797.
- Ensor, Joe (2014): see Fellman, Bryan M. **14**:3 (2014) 499–510.
- Erickson, Timothy (2017) “Fitting the errors-in-variables model using high-order cumulants and moments”, **17**:1 116–129.
- Escanciano, Juan Carlos (2017): see Zhu, Guangwei **17**:4 (2017) 901–915.

Escobar, Modesto (2015) “Studying coincidences with network analysis and other multivariate tools”, **15**:4 1118–1156.

Evans, Jocelyn (2016): see Arzheimer, Kai **16**:1 (2016) 139–158.

Everaert, Gerdie (2015): see Vos, Ignace De **15**:4 (2015) 986–1018.

F

Fagerland, Morten W. (2012) “A generalized HosmerLemeshow goodness-of-fit test for multinomial logistic regression models”, **12**:3 447–453.

Fagerland, Morten W. (2012) “Exact and mid-p confidence intervals for the odds ratio”, **12**:3 505–524.

Fagerland, Morten W. (2014) “adjcatlogit, ccrlogit, and ucrlogit: Fitting ordinal logistic regression models”, **14**:4 947–964.

Fagerland, Morten W. (2017) “How to test for goodness of fit in ordinal logistic regression models”, **17**:3 668–686.

Falcaro, Milena (2010) “riskplot: A graphical aid to investigate the effect of multiple categorical risk factors”, **10**:1 61–68.

Falcaro, Milena (2014): see Hills, Michael **14**:1 (2014) 176–190.

Farbmacher, Helmut (2011) “Estimation of hurdle models for overdispersed count data”, **11**:1 82–94.

Farnworth, Michael G. (2012) “Faster estimation of a discrete-time proportional hazards model with gamma frailty”, **12**:2 242256.

Farrell, Max H. (2017): see Calonico, Sebastian **17**:2 (2017) 372–404.

Feiveson, A. H. (2002) “Power by simulation”, **2**:2 107–124.

Fellman, Bryan M. (2014) “A command for significance and power to test for the existence of a unique most probable category”, **14**:3 499–510.

Fellman, Bryan M. (2014) “Stata command for calculating adverse event and efficacy stopping boundaries for phase II single-arm trials”, **14**:2 407–417.

Fellman, Bryan M. (2015) “Bayesian optimal interval design for phase I oncology clinical trials”, **15**:1 110–120.

Fenty, Justin (2004) “Analyzing distances”, **4**:1 1–26.

Fernndez-Val, Ivn (2017): see Cruz-Gonzalez, Mario **17**:3 (2017) 517–545.

Fewell, Zoe (2004) “Controlling for time-dependent confounding using marginal structural models”, **4**:4 402–420.

Field, Alison (2014): see Aloisio, Kathryn M. **14**:4 (2014) 863–883.

Filoso, Valerio (2013) “Regression anatomy, revealed”, **13**:1 92–106.

Finazzi, Stefano (2017): see Nattino, Giovanni **17**:4 (2017) 1003–1014.

Finlay, Keith (2009) “Implementing weak-instrument robust tests for a general class of instrumental-variables models”, **9**:3 398–421.

Fiorio, Carlo V. (2004) “Confidence intervals for kernel density estimation”, **4**:2 168–179.

Fisher, David J. (2015) “Two-stage individual participant data meta-analysis and generalized forest plots”, **15**:2 369–396.

Flaaen, Aaron (2015): see Wasi, Nada **15**:3 (2015) 672–697.

Flores, Carlos A. (2014): see Bia, Michela **14**:3 (2014) 580–604.

Flores-Lagunes, Alfonso (2014): see Bia, Michela **14**:3 (2014) 580–604.

- Flynn, Zachary L. (2013) “Parametric inference using structural break tests”, **13**:4 836–861.
- Frank, Mark W. (2007): see Blackburne III, Edward F. **7**:2 (2007) 197–208.
- Franklin, Charles H. (2006) “Stata tip 29: For all times and all places”, **6**:1 147–148.
- Freese, Jeremy (2001): see Long, J. Scott **1**:1 (2001) 51–57.
- Freese, Jeremy (2002) “Least likely observations in regression models for categorical outcomes”, **2**:3 296–300.
- Freese, Jeremy (2002) “Review of Statistics with Stata (Updated for Version 7)”, **2**:2 223–225.
- Frolich, Markus (2010) “Estimation of quantile treatment effects with Stata”, **10**:3 423–457.
- Furr, Daniel C. (2017): see Grant, Robert L. **17**:2 (2017) 330–342.
- Furr, Daniel C. (2017): see Grant, Robert L. **17**:2 (2017) 343–357.

G

- Gabrysch, Sabine (2017): see Lorenz, Eva **17**:2 (2017) 503–510.
- Gaggero, Alberto A. (2014) “csvconvert: A simple command to gather comma-separated value files into Stata”, **14**:3 662–669.
- Gal, Peter N. (2015): see Criscuolo, Chiara **15**:1 (2015) 247–274.
- Galanti, Maria Rosaria (2011): see Caria, Maria Paola **11**:3 (2011) 386–402.
- Galati, John C. (2008): see Carlin, John B. **8**:1 (2008) 49–67.
- Galiani, Sebastian (2017) “The synth runner package: Utilities to automate synthetic control estimation using synth”, **17**:4 834–849.
- Gallup, John Luke (2012) “A new system for formatting estimation tables”, **12**:1 3–28.
- Gallup, John Luke (2012) “A programmer’s command to build formatted statistical tables”, **12**:4 655–673.
- Galvao, Antonio (2015): see Alejo, Javier **15**:3 (2015) 822–832.
- Galvao, Antonio (2016): see Alejo, Javier **16**:4 (2016) 1039–1057.
- Garcia, Bruno (2013) “Implementation of a double-hurdle model”, **13**:4 776–794.
- Garrett, Joanne M. (2003) “Review of Statistical Modeling for Biomedical Researchers by Dupont”, **3**:2 203–207.
- Gates, Richard (2006) “A Mata Geweke-Hajivassiliou-Keane multivariate normal simulator”, **6**:2 190–213.
- Gates, Richard (2006): see Drukker, David M. **6**:2 (2006) 214–228.
- Gelade, Wouter (2015) “Time-efficient algorithms for robust estimators”, **15**:1 77–94.
- Gelman, Andrew (2009) “A statistician’s perspective on Mostly Harmless Econometrics: An Empiricist’s Companion, by Joshua D. Angrist and Jörn-Steffen Pischke”, **9**:2 315–320.
- Gelman, Andrew (2017): see Grant, Robert L. **17**:2 (2017) 330–342.
- Gelman, Andrew (2017): see Grant, Robert L. **17**:2 (2017) 343–357.
- Genton, Marc G. (2010): see Marchenko, Yulia V. **10**:4 (2010) 507–539.
- Gini, Rosa (2006) “Automatic generation of documents”, **6**:1 22–39.

- Gini, Rosa (2008) “Stata tip 56: Writing parameterized text files”, **8**:1 134–136.
- Girling, Alan (2014): see Hemming, Karla **14**:2 (2014) 363–380.
- Gluzmann, Pablo (2015) “Global search regression: A new automatic model-selection technique for cross-section, time-series, and panel-data regressions”, **15**:2 325–349.
- Goerg, Sebastian J. (2009) “Nonparametric testing of distributions the EppsSingleton two-sample test using the empirical characteristic function”, **9**:3 454–465.
- Golbe, Devra L. (2010) “Stata tip 83: Merging multilingual datasets”, **10**:1 152–156.
- Gorst-Rasmussen, Anders (2012) “tt: Treelet transform with Stata”, **12**:1 130–146.
- Gould, William (2001) “Statistical software certification”, **1**:1 29–50.
- Gould, William (2003) “Stata tip 3: How to be assertive”, **3**:4 448.
- Gould, William (2005) “Mata Matters: Using views onto the data”, **5**:4 567–573.
- Gould, William (2005) “Mata matters: Translating Fortran”, **5**:3 421–441.
- Gould, William (2006) “Mata Matters: Creating new variables—sounds boring, isn’t”, **6**:1 112–123.
- Gould, William (2006) “Mata Matters: Interactive use”, **6**:3 387–396.
- Gould, William (2006) “Mata Matters: Precision”, **6**:4 550–560.
- Gould, William (2006) “Stata tip 35: Detecting whether data have changed”, **6**:3 428–429.
- Gould, William (2007) “Mata Matters: Structures”, **7**:4 556–570.
- Gould, William (2007) “Mata Matters: Subscripting”, **7**:1 106–116.
- Gould, William (2008) “Mata Matters: Macros”, **8**:3 401–412.
- Gould, William (2008) “Stata tip 57: How to reinstall Stata”, **8**:1 137–138.
- Gould, William (2009) “Mata Matters: File processing”, **9**:4 599–620.
- Gould, William (2010) “Mata Matters: Stata in Mata”, **10**:1 125–142.
- Gould, William (2011) “Stata tip 100: Mata and the case of the missing macros”, **11**:2 323–324.
- Gourgou-Bourgade, Sophie (2015): see Bascoul-Mollevi, Caroline **15**:4 (2015) 1060–1074.
- Grant, Robert L. (2017) “Fitting Bayesian item response models in Stata and Stan”, **17**:2 343–357.
- Grant, Robert L. (2017) “Introducing the StataStan interface for fast, complex Bayesian modeling using Stan”, **17**:2 330–342.
- Greenland, Sander (2006): see Orsini, Nicola **6**:1 (2006) 40–57.
- Greenland, Sander (2008): see Orsini, Nicola **8**:1 (2008) 29–48.
- Greenland, Sander (2011): see Orsini, Nicola **11**:1 (2011) 1–29.
- Greenland, Sander (2015): see Discacciati, Andrea **15**:3 (2015) 712–736.
- Greenwood, Philip (2003): see Carlin, John B. **3**:3 (2003) 226–244.
- Gregory, Christian A. (2015) “Estimating treatment effects for ordered outcomes using maximum simulated likelihood”, **15**:3 756–774.
- Grieve, Richard (2013): see Ng, Edmond S.-W. **13**:1 (2013) 141–164.
- Grzebyk, Michel (2014): see Clerc-Urmes, Isabelle **14**:1 (2014) 87–102.
- Gu, Yuanyuan (2013) “Fitting the generalized multinomial logit model in Stata”, **13**:2 382–397.

- Guan, Weihua (2002) “Programmable GLM: Two user-defined links”, **2**:4 378–390.
- Guan, Weihua (2003) “From the help desk: Bootstrapped standard errors”, **3**:1 71–80.
- Guardabascio, Barbara (2014) “Estimating the doseresponse function through a generalized linear model approach”, **14**:1 141–158.
- Guenther, Nick (2016) “Support vector machines”, **16**:4 917–937.
- Guenther, Nick (2017): see Schonlau, Matthias **17**:4 (2017) 866–881.
- Guimaraes, Paulo (2004) “Understanding the multinomial-Poisson transformation”, **4**:3 265–273.
- Guimaraes, Paulo (2013) “A score test for group comparisons in single-index models”, **13**:4 876–883.
- Guimares, Paulo (2010) “A simple feasible procedure to fit models with high-dimensional fixed effects”, **10**:4 628–649.
- Guimares, Paulo (2005) “A simple approach to fit the beta-binomial model”, **5**:3 385–394.
- Gutierrez, Roberto G. (2002) “Parametric frailty and shared frailty survival models”, **2**:1 22–44.
- Gutierrez, Roberto G. (2002): see Guan, Weihua **2**:4 (2002) 378–390.
- Gutierrez, Roberto G. (2003) “From the help desk: Local polynomial regression and Stata plugins”, **3**:4 412–419.
- Gutierrez, Roberto G. (2008): see Marchenko, Yulia V. **8**:3 (2008) 305–333.
- Gutierrez, Roberto G. (2009) “Stata tip 74: `firstonly`, a new option for `tab2`”, **9**:1 169–170.
- Gutierrez, Roberto G. (2011): see Boswell, Theresa **11**:1 (2011) 143–144.

H

- Haan, Peter (2006) “Estimation of multinomial logit models with unobserved heterogeneity using maximum”, **6**:2 229–245.
- Haghish, E. F. (2016) “Rethinking literate programming in statistics”, **16**:4 938–963.
- Haghish, E. F. (2016) “markdoc: Literate programming in Stata”, **16**:4 964–988.
- Hahn, Markus (2008): see Sinning, Mathia **8**:4 (2008) 480–492.
- Hailpern, Susan M. (2003) “Odds ratios and logistic regression: further examples of their use and interpretation”, **3**:3 213–225.
- Hailpern, Susan M. (2005) “Teaching statistics to physicians using Stata”, **5**:2 248–258.
- Halpin, Brendan (2016) “Multiple imputation for categorical time series”, **16**:3 590–612.
- Halpin, Brendan (2017) “SADI: Sequence analysis tools for Stata”, **17**:3 546–572.
- Hamel, Jean-Francois (2016) “Partial credit model: Estimations and tests of fit with `pcmodel`”, **16**:2 464–481.
- Hamilton, Lawrence (2005) “A short history of Statistics with Stata”, **5**:1 35–37.
- Hansen, Martin Rune (2015) “graphlog: Creating log files with embedded graphics”, **15**:2 594–596.

- Hanson, Michael S. (2005) “Stata tip 26: Maximizing compatibility between”, **5**:4 603.
- Harbord, Roger M. (2004): see Sterne, Jonathan A.C. **4**:2 (2004) 127–141.
- Harbord, Roger M. (2008) “Meta-regression in Stata”, **8**:4 493–519.
- Harbord, Roger M. (2008): see Harris, Ross J. **8**:1 (2008) 3–28.
- Harbord, Roger M. (2009) “Updated tests for small-study effects in meta-analyses”, **9**:2 197–210.
- Harbord, Roger M. (2009) “metandi: Meta-analysis of diagnostic accuracy using hierarchical logistic regression”, **9**:2 211–229.
- Harden, Jeffrey J. (2013): see Desmarais, Bruce A. **13**:4 (2013) 810–835.
- Hardin, James W. (2002) “The robust variance estimator for two-stage models”, **2**:3 253–266.
- Hardin, James W. (2003) “Instrumental variables, bootstrapping, and generalized linear models”, **3**:4 351–360.
- Hardin, James W. (2003) “Measurement error, GLMs, and notational conventions”, **3**:4 329–341.
- Hardin, James W. (2003) “The regression-calibration method for fitting generalized linear models with additive measurement error”, **3**:4 361–372.
- Hardin, James W. (2003) “The regression-calibration method for fitting generalized linear models with additive measurement error”, **3**:4 373–385.
- Hardin, James W. (2003) “Variance estimation for the instrumental variables approach to measurement error in generalized linear models”, **3**:4 342–350.
- Hardin, James W. (2012): see Harris, Tammy **12**:4 (2012) 736–747.
- Hardin, James W. (2013): see Harris, Tammy **13**:2 (2013) 337–343.
- Hardin, James W. (2014) “Estimation and testing of binomial and beta-binomial regression models with and without zero inflation”, **14**:2 292–303.
- Hardin, James W. (2014) “Regression models for count data based on the negative binomial(p) distribution”, **14**:2 280–291.
- Hardin, James W. (2014): see Harris, Tammy **14**:3 (2014) 562–579.
- Hardin, James W. (2015) “Regression models for count data from truncated distributions”, **15**:1 226–246.
- Hardin, James W. (2015): see Cummings, Tammy H. **15**:2 (2015) 457–479.
- Hardin, James W. (2016) “Regressions are commonly misinterpreted: Comments on the article”, **16**:1 23–24.
- Hardin, James W. (2016): see Xu, Xinling **16**:2 (2016) 301–315.
- Hardouin, Jean-Benoit (2007) “Rasch analysis: Estimation and tests with rasch-test”, **7**:1 22–44.
- Hardouin, Jean-Benoit (2011) “Nonparametric item response theory using Stata”, **11**:1 30–51.
- Hardouin, Jean-Benoit (2016): see Hamel, Jean-Francois **16**:2 (2016) 464–481.
- Harel, Ofer (2011): see Wagstaff, David A. **11**:3 (2011) 403–419.
- Harris, Ross J. (2008) “metan: fixed- and random-effects meta-analysis”, **8**:1 3–28.
- Harris, Ross J. (2009): see Harbord, Roger M. **9**:2 (2009) 197–210.
- Harris, Tammy (2012) “Modeling underdispersed count data with generalized Poisson regression”, **12**:4 736–747.

- Harris, Tammy (2013) “Exact Wilcoxon signed-rank and Wilcoxon MannWhitney ranksum tests”, **13**:2 337–343.
- Harris, Tammy (2014) “Modeling count data with generalized distributions”, **14**:3 562–579.
- Harrison, David A. (2004) “Sample size and power calculations using the non-central t-distribution”, **4**:2 142–153.
- Harrison, David A. (2005) “Stata tip 20: Generating histogram bin variables”, **5**:2 280–281.
- Harrison, David A. (2006) “Stata tip 34: Tabulation by listing”, **6**:3 425–427.
- Harrison, David A. (2007) “Stata tip 41: Monitoring loop iterations”, **7**:1 140.
- Hasebe, Takuya (2013) “Copula-based maximum-likelihood estimation of sample-selection models”, **13**:3 547–573.
- Hassell, James (2004): see Linhart, Jean Marie **4**:1 (2004) 56–65.
- Havnæs, Tarjei (2012): see Almas, Ingvild **12**:3 (2012) 393–405.
- He, Xin (2012): see Xiao, Tao **12**:2 (2012) 257283.
- Hedelin, Guy (2014): see Clerc-Urmes, Isabelle **14**:1 (2014) 87–102.
- Heeringa, Steven G. (2008): see West , Brady T. **8**:4 (2008) 520–531.
- Heiss, Florian (2002) “Structural choice analysis with nested logit models”, **2**:3 227–252.
- Hemming, Karla (2013) “A menu-driven facility for sample-size calculations in cluster randomized controlled trials”, **13**:1 114–135.
- Hemming, Karla (2014) “A menu-driven facility for power and detectable-difference calculations in stepped-wedge cluster-randomized trials”, **14**:2 363–380.
- Hendrickx, John (2002) “Review of Regression Models for Categorical Dependent Variables Using Stata by Long and Freese”, **2**:1 103–105.
- Hernández-Alava, Mónica (2016) “bicop: A command for fitting bivariate ordinal regressions with residual dependence characterized by a copula function and normal mixture marginals”, **16**:1 159–184.
- Herrn, Miguel A. (2004): see Fewell, Zoe **4**:4 (2004) 402–420.
- Herr, Jane Leber (2004): see Abadie, Alberto **4**:3 (2004) 290–311.
- Herrin, Jeph (2008) “Stata tip 64: Cleaning up user-entered string variables”, **8**:3 444–445.
- Herrin, Jeph (2009) “Stata tip 77: (Re)using macros in multiple do-files”, **9**:3 497–498.
- Herring, Amy H. (2017): see Daza, Eric J. **17**:2 (2017) 253–278.
- Herrmann, Michael (2013) “Stata tip 115: How to properly estimate the multinomial probit model with heteroskedastic errors”, **13**:2 401–405.
- Hesketh, Kylie (2004): see Vidmar, Suzanna **4**:1 (2004) 50–55.
- He, Simon (2017) “Randomization inference with Stata: A guide and software”, **17**:3 630–651.
- Hicks, Raymond (2011) “Causal mediation analysis”, **11**:4 605–619.
- Hicks, Raymond (2014) “Stata and Dropbox”, **14**:3 693–696.
- Higbee, Kenneth (2004) “Stata tip 14: Using value labels in expressions”, **4**:4 486–487.
- Higgins, Julian P. T. (2009): see White, Ian R. **9**:1 (2009) 57–69.
- Higgins, Julian P.T. (2008): see Harbord, Roger M. **8**:4 (2008) 493–519.

- Hilbe, Joseph M. (2005) “The birth of the bulletin”, **5**:1 39–40.
- Hilbe, Joseph M. (2010) “Creating synthetic discrete-response regression models”, **10**:1 104–124.
- Hilbe, Joseph M. (2014): see Hardin, James W. **14**:2 (2014) 280–291.
- Hilbe, Joseph M. (2014): see Hardin, James W. **14**:2 (2014) 292–303.
- Hilbe, Joseph M. (2014): see Harris, Tammy **14**:3 (2014) 562–579.
- Hilbe, Joseph M. (2015): see Hardin, James W. **15**:1 (2015) 226–246.
- Hills, Michael (2014) “strel2: A command for estimating excess hazard and relative survival in large population-based studies”, **14**:1 176–190.
- Hinchliffe, Sally R. (2013) “Extending the flexible parametric survival model for competing risks”, **13**:2 344–355.
- Hinchliffe, Sally R. (2013) “Flexible parametric illness-death models”, **13**:4 759–775.
- Hinchliffe, Sally R. (2013): see Crowther, Michael J. **13**:3 (2013) 451–473.
- Hoaglin, David C. (2016) “Regressions are commonly misinterpreted”, **16**:1 5–22.
- Hoaglin, David C. (2016) “Regressions are commonly misinterpreted: A rejoinder”, **16**:1 30–36.
- Hoechle, Daniel (2007) “Robust standard errors for panel regressions with cross-sectional dependence”, **7**:3 281–312.
- Hole, Arne Risa (2006) “Calculating Murphy-Topel variance estimates in Stata: A simplified procedure”, **6**:4 521–529.
- Hole, Arne Risa (2007) “Fitting mixed logit models by using maximum simulated likelihood”, **7**:3 388–401.
- Hole, Arne Risa (2013): see Gu, Yuanyuan **13**:2 (2013) 382–397.
- Holland, Ashley D. (2013): see Cattaneo, Matias D. **13**:3 (2013) 407–450.
- Holm, Anders (2011): see Kohler, Ulrich **11**:3 (2011) 420–438.
- Hooper, Richard (2013) “Versatile sample-size calculation using simulation”, **13**:1 21–38.
- Horton, Nicholas J. (2008) “Review of Multilevel and Longitudinal Modeling”, **8**:4 579–582.
- Horton, Nicholas J. (2011) “Stata tip 95: Estimation of error covariances in a linear”, **11**:1 145–148.
- Horton, Nicholas J. (2011): see Caria, Maria Paola **11**:3 (2011) 386–402.
- Horton, Nicholas J. (2014): see Aloisio, Kathryn M. **14**:4 (2014) 863–883.
- Hosmer, David W. (2002) “Review of An Introduction to Survival Analysis Using Stata”, **2**:4 428–431.
- Hosmer, David W. (2002) “Using Aalen’s linear hazards model to investigate time-varying effects in the proportional hazards regression model”, **2**:4 331–350.
- Hosmer, David W. (2012): see Fagerland, Morten W. **12**:3 (2012) 447–453.
- Hosmer, David W. (2017): see Fagerland, Morten W. **17**:3 (2017) 668–686.
- Houngbedji, Kenneth (2016) “Abadie semiparametric difference-in-differences estimator”, **16**:2 482–490.
- Hoyos, Rafael E. De (2006) “Testing for cross-sectional dependence in panel-data models”, **6**:4 482–496.
- Hozo, Iztok (2013): see Miladinovic, Branko **13**:1 (2013) 77–91.

- Hozo, Iztok (2014): see Miladinovic, Branko **14**:1 (2014) 76–86.
- Huber, Stephan (2016) “Calculate travel time and distance with OpenStreetMap data using the Open Source Routing Machine (OSRM)”, **16**:2 416–423.
- Hudgens, Michael G. (2017): see Daza, Eric J. **17**:2 (2017) 253–278.
- Hughes, Gordon (2017): see Belotti, Federico **17**:1 (2017) 139–180.
- Hughes, Rachael A. (2017) “Analyzing repeated measurements while accounting for derivative tracking, varying within-subject variance, and autocorrelation: The xtmixediou command”, **17**:3 573–599.
- Hussey, James R. (2015): see Cummings, Tammy H. **15**:2 (2015) 457–479.
- Hutson, Alan D. (2014): see Vexler, Albert **14**:2 (2014) 304–328.

I

- Iacus, Stefano (2009): see Blackwell, Matthew **9**:4 (2009) 524–546.
- Ichino, Andrea (2002): see Becker, Sascha O. **2**:4 (2002) 358–377.
- Ilardi, Giuseppe (2013): see Belotti, Federico **13**:4 (2013) 718–758.
- Imbens, Guido W. (2004): see Abadie, Alberto **4**:3 (2004) 290–311.

J

- Jabir, Ermengarde (2017): see Corral, Paul **17**:1 (2017) 240–249.
- Janes, Holly (2009) “Accommodating covariates in receiver operating characteristic analysis”, **9**:1 17–39.
- Janes, Holly (2009): see Pepe, Margaret S. **9**:1 (2009) 1–16.
- Jann, Ben (2004) “Stata tip 8: Splitting time-span records with categorical time-varying covariates”, **4**:2 221–222.
- Jann, Ben (2005) “Making regression tables from stored estimates”, **5**:3 288–308.
- Jann, Ben (2005) “Tabulation of multiple responses”, **5**:1 93–122.
- Jann, Ben (2007) “Making regression tables simplified”, **7**:2 227–244.
- Jann, Ben (2007) “Stata tip 44: Get a handle on your sample”, **7**:2 266–267.
- Jann, Ben (2008) “Multinomial goodness-of-fit: Large-sample tests with survey design correction and exact tests for small samples”, **8**:2 147–169.
- Jann, Ben (2008) “The Blinder-Oaxaca decomposition for linear regression models”, **8**:4 453–479.
- Jann, Ben (2010) “Tabulating SPost results using estout and esttab”, **10**:1 46–60.
- Jann, Ben (2014) “Plotting regression coefficients and other estimates”, **14**:4 708–737.
- Jann, Ben (2015) “A note on adding objects to an existing twoway graph”, **15**:3 751–755.
- Jann, Ben (2015) “Stata tip 122: Variable bar widths in two-way graphs”, **15**:1 316–318.
- Jann, Ben (2016) “Assessing inequality using percentile shares”, **16**:2 264–300.
- Jann, Ben (2016) “Creating LaTeX documents from within Stata using texdoc”, **16**:2 245–263.
- Jann, Ben (2016) “Estimating Lorenz and concentration curves”, **16**:4 837–866.

- Jann, Ben (2017) “Creating HTML or Markdown documents from within Stata using webdoc”, **17**:1 3–38.
- Jeanty, P. Wilner (2010) “Using the world development indicators database for statistical analysis in Stata”, **10**:1 30–45.
- Jeanty, P. Wilner (2011) “Managing the U.S. Census 2000 and World Development Indicators databases for statistical analysis in Stata”, **11**:4 589–604.
- Jeanty, P. Wilner (2013) “Dealing with identifier variables in data management and analysis”, **13**:4 699–718.
- Jenkins, Stephen P. (2001): see Kerm, Philippe Van **1**:1 (2001) 107–112.
- Jenkins, Stephen P. (2003) “Review of Maximum Likelihood Estimation with Stata by Gould, Pitblado, and Sribney”, **3**:4 440–444.
- Jenkins, Stephen P. (2003): see Cappellari, Lorenzo **3**:3 (2003) 278–294.
- Jenkins, Stephen P. (2006) “Stata tip 32: Do not stop”, **6**:2 281.
- Jenkins, Stephen P. (2006): see Cappellari, Lorenzo **6**:2 (2006) 156–189.
- Jenkins, Stephen P. (2008) “Review of Applied Health Economics by Jones, Rice, Bago d’Uva, and Balia”, **8**:1 122–128.
- Ji, Yong-bae (2010) “Data envelopment analysis”, **10**:2 267–280.
- Jr., J. Charles Huber (2010) “Using Stata with PHASE and Haplovview: Commands for importing and exporting data”, **10**:3 359–368.
- Jr., W. Dale Plummer, (2005): see Dupont, William D. **5**:3 (2005) 371–384.
- Juarez, Florian Wendelspiess Chavez (2014) “iop: Estimating ex-ante inequality of opportunity”, **14**:4 830–846.
- Juul, Svend (2003) “Lean mainstream schemes for Stata 8 graphics”, **3**:3 295–301.

K

- Kaiser, Johannes (2007) “An exact and a Monte Carlo proposal to the Fisher-Pitman permutation tests for paired replicates and for independent samples”, **7**:3 402–412.
- Kaiser, Johannes (2009) “A general-purpose method for two-group randomization tests”, **9**:1 70–85.
- Kaiser, Johannes (2009): see Goerg, Sebastian J. **9**:3 (2009) 454–465.
- Kalter, Frank (2008) “Review of Event History Analysis with Stata by Blossfeld, Golsch, and Rohwer”, **8**:1 129–133.
- Kantor, David (2005) “Depending on conditions: a tutorial on the cond() function”, **5**:3 413–420.
- Karakaplan, Mustafa U. (2017) “Fitting endogenous stochastic frontier models in Stata”, **17**:1 39–55.
- Karlson, Kristian Bernt (2011): see Kohler, Ulrich **11**:3 (2011) 420–438.
- Karrison, Theodore G. (2016) “Versatile tests for comparing survival curves based on weighted log-rank statistics”, **16**:3 678–690.
- Kasza, Jessica (2015) “Stata tip 125: Binned residual plots for assessing the fit of regression models for binary outcomes”, **15**:2 599–604.
- Keane, Michael (2016) “The Keane and Runkle estimator for panel-data models with serial correlation and instruments that are not strictly exogenous”, **16**:3 523–549.

- Kenward, Michael G. (2016): see Cro, Suzie **16**:2 (2016) 443–463.
- Kenward, Michael G. (2017): see Hughes, Rachael A. **17**:3 (2017) 573–599.
- Kerm, Philippe Van (2001) “Generalized Lorenz curves and related graphs: an update for Stata 7”, **1**:1 107–112.
- Kerm, Philippe Van (2003) “Adaptive kernel density estimation”, **3**:2 148–156.
- Kerm, Philippe Van (2007) “Stata tip 54: Post your results”, **7**:4 587–589.
- Kerm, Philippe Van (2012) “Kernel-smoothed cumulative distribution function estimation with akdensity”, **12**:3 543–548.
- Kerm, Philippe Van (2014): see Bia, Michela **14**:3 (2014) 605–622.
- Keshk, Omar M. G. (2003) “CDSIMEQ: A program to implement two-stage probit least squares”, **3**:2 157–167.
- Khan, Shakeeb (2013): see Blevins, Jason R. **13**:3 (2013) 588–602.
- Kieser, Meinhard (2011): see Kunz, Cornelia U. **11**:2 (2011) 240–254.
- Kim, Lois G. (2004) “Compliance-adjusted intervention effects in survival data”, **4**:3 257–264.
- Kim, Wooyoung (2015): see Chernozhukov, Victor **15**:1 (2015) 21–44.
- Kim, Wooyoung (2017): see Andrews, Donald W. K. **17**:1 (2017) 56–72.
- King, Gary (2009): see Blackwell, Matthew **9**:4 (2009) 524–546.
- Kleine, Maren (2016): see Sauzet, Odile **16**:4 (2016) 880–899.
- Kleinman, Lawrence C. (2013): see Norton, Edward C. **13**:3 (2013) 492–509.
- Knox, Stephanie (2013): see Gu, Yuanyuan **13**:2 (2013) 382–397.
- Kohler, Ulrich (2003): see Cox, Nicholas J. **3**:1 (2003) 81–99.
- Kohler, Ulrich (2004) “Review of A Visual Guide to Stata Graphics by Mitchell”, **4**:4 476–479.
- Kohler, Ulrich (2005) “Data inspection using biplots”, **5**:2 208–233.
- Kohler, Ulrich (2005) “Stata tip 16: Using input to generate variables”, **5**:1 134.
- Kohler, Ulrich (2005) “Stata tip 25: Sequence index plots”, **5**:4 601–602.
- Kohler, Ulrich (2006): see Brzinsky-Fay, Christian **6**:4 (2006) 435–460.
- Kohler, Ulrich (2011) “Comparing coefficients of nested nonlinear probability models”, **11**:3 420–438.
- Kohler, Ulrich (2011) “Stata tip 103: Expressing confidence with gradations”, **11**:4 627–631.
- Kohler, Ulrich (2012) “Apportionment methods”, **12**:3 375–392.
- Kolenikov, Stanislav (2009) “Confirmatory factor analysis using confa”, **9**:3 329–373.
- Kolenikov, Stanislav (2010) “Resampling variance estimation for complex survey data”, **10**:2 165–199.
- Kolenikov, Stanislav (2012) “Scrambled Halton sequences in Mata”, **12**:1 29–44.
- Kolenikov, Stanislav (2014) “Calibrating survey data using iterative proportional fitting (raking)”, **14**:1 22–59.
- Kolev, Gueorgui I. (2006) “Stata tip 31: Scalar or variable? The problem of ambiguous names”, **6**:2 279–280.
- Kondo, Keisuke (2016) “Hot and cold spot analysis using Stata”, **16**:3 613–631.
- Kontopantelis, Evangelos (2010) “metaan: Random-effects meta-analysis”, **10**:3 395–407.

- Kontopantelis, Evangelos (2013) “A short guide and a forest plot command (ipdforest) for one-stage meta-analysis”, **13**:3 574–587.
- Kreuter, Frauke (2007) “A survey on survey statistics: What is done and can be done in Stata”, **7**:1 1–21.
- Kripfganz, Sebastian (2016) “Quasimaximum likelihood estimation of linear dynamic short-T panel-data models”, **16**:4 1013–1038.
- Kroger, Hannes (2015) “newspell: Easy management of complex spell data”, **15**:1 155–172.
- Kuehn, Daniel (2017): see Corral, Paul **17**:1 (2017) 240–249.
- Kunz, Cornelia U. (2011) “Simon’s minimax and optimal and Jung’s admissible two-stage designs with or without curtailment”, **11**:2 240–254.

L

- Lachenbruch, Peter A. (2009): see Gutierrez, Roberto G. **9**:1 (2009) 169–170.
- Lachenbruch, Peter A. (2010) “Stata tip 89: Estimating means and percentiles following”, **10**:3 496–499.
- Lachenbruch, Peter A. (2012) “Stata tip 109: How to combine variables with missing values”, **12**:2 345–346.
- Lachenbruch, Tony (2005) “Memories of Stata”, **5**:1 38.
- Lacy, Michael G. (2009): see Kaiser, Johannes **9**:1 (2009) 70–85.
- Lambert, Paul C. (2007) “Modeling of the cure fraction in survival studies”, **7**:3 351–375.
- Lambert, Paul C. (2009) “Further development of exible parametric models for survival analysis”, **9**:2 265–290.
- Lambert, Paul C. (2010): see Rutherford, Mark J. **10**:4 (2010) 606–627.
- Lambert, Paul C. (2012): see Andersson, Therese M.-L. **12**:4 (2012) 623–638.
- Lambert, Paul C. (2012): see Crowther, Michael J. **12**:4 (2012) 674–687.
- Lambert, Paul C. (2013): see Crowther, Michael J. **13**:1 (2013) 165–184.
- Lambert, Paul C. (2013): see Hinchliffe, Sally R. **13**:2 (2013) 344–355.
- Lambert, Paul C. (2013): see Hinchliffe, Sally R. **13**:4 (2013) 759–775.
- Lambert, Paul C. (2016): see Bower, Hannah **16**:4 (2016) 989–1012.
- Lambert, Paul C. (2017) “The estimation and modeling of cause-specific cumulative incidence functions using time-dependent weights”, **17**:1 181–207.
- Lambert, Paul C. (2017): see Mozumder, Sarwar Islam **17**:2 (2017) 462–489.
- Langan, Dean (2012): see Crowther, Michael J. **12**:4 (2012) 605–622.
- Lawlor, Debbie A. (2014): see Palmer, Tom M. **14**:1 (2014) 119–140.
- Lazzari, Elisa De (2012): see Quint, Lloren **12**:4 (2012) 702–717.
- Lecocq, Sebastien (2015) “Estimating almost-ideal demand systems with endogenous regressors”, **15**:2 554–573.
- Lee, Choonjoo (2010): see Ji, Yong-bae **10**:2 (2010) 267–280.
- Lee, Mei-Ling Ting (2012): see Xiao, Tao **12**:2 (2012) 257283.
- Lee, Sokbae (2015): see Chernozhukov, Victor **15**:1 (2015) 21–44.
- Lee, Sunbok (2015) “Generating univariate and multivariate nonnormal data”, **15**:1 95–109.

- Lemeshow, Stanley (2005) “Review of Regression Methods in Biostatistics: Linear, Logistic, Survival, and Repeated Measures Models by Vittinghoff, Glidden, Shiboski, and McCulloch”, **5**:2 274–278.
- Lemeshow, Stanley (2006): see Archer, Kellie J. **6**:1 (2006) 97–105.
- Lemeshow, Stanley (2017): see Nattino, Giovanni **17**:4 (2017) 1003–1014.
- Leon, Antonio Ponce de (2002): see Reichenheim, Michael E. **2**:3 (2002) 267–279.
- Leonard, Mary (2007): see Shults, Justine **7**:2 (2007) 147–166.
- Levendis, John (2011): see Dicle, Mehmet F. **11**:4 (2011) 620–626.
- Levendis, John (2013): see Dicle, Betul **13**:2 (2013) 315–322.
- Levendis, John (2013): see Dicle, Mehmet F. **13**:1 (2013) 136–140.
- Levendis, John D. (2017): see Dicle, Mehmet F. **17**:3 (2017) 736–747.
- Levinsohn, James (2004): see Petrin, Amil **4**:2 (2004) 113–123.
- Li, Cheng (2013) “Little’s test of missing completely at random”, **13**:4 795–809.
- Li, Chuntao (2014): see Zhang, Xuan **14**:2 (2014) 381–388.
- Li, Jinjing (2017) “Rate decomposition for aggregate data using Das Gupta’s method”, **17**:2 490–502.
- Li, Ning (2003): see Carlin, John B. **3**:3 (2003) 226–244.
- Libois, Francois (2013) “Semiparametric fixed-effects estimator”, **13**:2 329–336.
- Liebau, Elisabeth (2012): see Schonlau, Matthias **12**:1 (2012) 72–93.
- Lin, Danyu Y. (2008): see Marchenko, Yulia V. **8**:3 (2008) 305–333.
- Linden, Ariel (2014) “Review of An Introduction to Stata for Health Researchers, Fourth Edition, by Juul and Frydenberg”, **14**:3 697–700.
- Linden, Ariel (2015) “Conducting interrupted time-series analysis for single- and multiple-group comparisons”, **15**:2 480–500.
- Linden, Ariel (2017) “A comprehensive set of postestimation measures to enrich interrupted time-series analysis”, **17**:1 73–88.
- Lindsey, Charles (2010) “Model fit assessment via marginal model plots”, **10**:2 215–225.
- Lindsey, Charles (2010) “Optimal power transformation via inverse response plots”, **10**:2 200–214.
- Lindsey, Charles (2010) “Power transformation via multivariate BoxCox”, **10**:1 69–81.
- Lindsey, Charles (2010) “Variable selection in linear regression”, **10**:4 650–669.
- Lindsey, Charles (2015) “Best subsets variable selection in nonnormal regression models”, **15**:4 1046–1059.
- Linhart, Jean Marie (2003): see Gutierrez, Roberto G. **3**:4 (2003) 412–419.
- Linhart, Jean Marie (2004) “From the help desk: Kaplan-Meier plots with stsatrisk”, **4**:1 56–65.
- Linhart, Jean Marie (2008) “Mata Matters: Overflow, underflow and the IEEE floating-point format”, **8**:2 255–268.
- Linz, Teresa (2009): see Baum, Christopher F **9**:1 (2009) 161–165.
- Lirette, Seth T. (2015) “Complete automation of a participant characteristics table”, **15**:4 1167–1173.
- Lirette, Seth T. (2017) “Capturing a Stata dataset and releasing it into REDCap”, **17**:1 130–138.

- Lockwood, J. R. (2010): see Mihaly, Kata **10**:1 (2010) 82–103.
- Lockwood, J. R. (2012): see McCaffrey, Daniel F. **12**:3 (2012) 406–432.
- Lokshin, Michael (2004) “Maximum likelihood estimation of endogenous switching regression models”, **4**:3 282–289.
- Lokshin, Michael (2006) “Difference-based semiparametric estimation of partial linear regression models”, **6**:3 377–383.
- Lokshin, Michael (2007): see Chiburis, Richard **7**:2 (2007) 167–182.
- Lokshin, Michael (2008) “Creating print-ready tables in Stata”, **8**:3 374–389.
- Lokshin, Michael (2011) “Impact of interventions on discrete outcomes: Maximum likelihood estimation of the binary choice models with binary endogenous regressors”, **11**:3 368–385.
- Long, J. Scott (2001) “Predicted probabilities for count models”, **1**:1 51–57.
- Long, J. Scott (2005): see Xu, Jun **5**:4 (2005) 537–559.
- Long, J. Scott (2010): see Jann, Ben **10**:1 (2010) 46–60.
- Long, J. Scott (2016) “Regressions are commonly misinterpreted: Comments on the article”, **16**:1 25–29.
- Longest, Kyle C. (2008) “fuzzy: A program for performing qualitative comparative analyses (QCA) in Stata”, **8**:1 79–104.
- Longton, Gary (2009): see Janes, Holly **9**:1 (2009) 17–39.
- Longton, Gary (2009): see Pepe, Margaret S. **9**:1 (2009) 1–16.
- Longton, Gary M. (2008): see Cox, Nicholas J. **8**:4 (2008) 557–568.
- Lopez, Luciano (2017) “Testing for Granger causality in panel data”, **17**:4 972–984.
- Lopez-Feldman, Alejandro (2006) “Decomposing inequality and obtaining marginal effects”, **6**:1 106–111.
- Lopez-de-Ullibarri, Ignacio (2015) “Bandwidth selection in kernel distribution function estimation”, **15**:3 784–795.
- Lora, David (2016) “Features of the area under the receiver operating characteristic (ROC) curve. A good practice.”, **16**:1 185–196.
- Lorenz, Eva (2017) “Covariate-constrained randomization routine for achieving baseline balance in cluster-randomized trials”, **17**:2 503–510.
- Love, Inessa (2016): see Abrigo, Michael R. M. **16**:3 (2016) 778–804.
- Luca, Giuseppe De (2008) “SNP and SML estimation of univariate and bivariate binary-choice models”, **8**:2 190–220.
- Luca, Giuseppe De (2011) “Bayesian model averaging and weighted-average least squares: Equivariance, stability, and numerical issues”, **11**:4 518–544.
- Luca, Giuseppe De (2011) “Estimation of ordered response models with sample selection”, **11**:2 213–239.
- Luca, Giuseppe De (2012): see Dardanoni, Valentino **12**:4 (2012) 575–604.
- Luedicke, Joerg (2014) “Self-consistent density estimation”, **14**:2 237–258.
- Lukacsy, Katarna (2011) “Generating random samples from user-defined distributions”, **11**:2 299–304.
- Luniak, Magdalena (2005): see Kohler, Ulrich **5**:2 (2005) 208–233.
- Luniak, Magdalena (2006): see Brzinsky-Fay, Christian **6**:4 (2006) 435–460.
- Lunt, Mark (2008): see Emsley, Richard **8**:3 (2008) 334–353.

M

- Macdonald-Wallis, Corrie M. (2014): see Palmer, Tom M. **14**:1 (2014) 119–140.
- Magno, Giovanni L. Lo (2013) “Sar: Automatic generation of statistical reports”, **13**:1 39–64.
- Magno, Giovanni L. Lo (2015) “More power through symbolic computation: Extending Stata by using the Maxima computer algebra system”, **15**:1 45–76.
- Magnus, Jan R. (2011): see Luca, Giuseppe De **11**:4 (2011) 518–544.
- Magnusson, Leandro M. (2009): see Finlay, Keith **9**:3 (2009) 398–421.
- Magnusson, Leandro M. (2013): see Flynn, Zachary L. **13**:4 (2013) 836–861.
- Makles, Anna (2012) “Stata tip 110: How to get the optimal k-means cluster solution”, **12**:2 347–351.
- Malighetti, Paolo (2017): see Cattaneo, Mattia **17**:4 (2017) 1015–1023.
- Mammi, Irene (2015): see Bontempi, Maria Elena **15**:4 (2015) 1075–1097.
- Mander, A. P. (2001) “Haplotype analysis in population-based association studies”, **1**:1 58–75.
- Mander, A. P. (2002) “Analysis of quantitative traits using regression and log-linear modeling when phase is unknown”, **2**:1 65–70.
- Mander, Adrian (2009): see Chatfield, Mark **9**:2 (2009) 299–305.
- Manjon, Miguel (2014) “The chi-squared goodness-of-fit test for count-data models”, **14**:4 798–816.
- Manjn, Miguel (2016) “Production function estimation in Stata using the AckerbergCavesFrazer method”, **16**:4 1046–1059.
- Manning, Willard G. (2015): see Belotti, Federico **15**:1 (2015) 3–20.
- Manski, Charles F. (2017) “Evaluating the maximum MSE of mean estimators with missing data”, **17**:3 723–735.
- Marchenko, Yulia (2006) “Estimating variance components in Stata”, **6**:1 1–21.
- Marchenko, Yulia (2012): see Eddings, Wesley **12**:3 (2012) 353–367.
- Marchenko, Yulia V. (2008) “Semiparametric analysis of case-control genetic data in the presence of environmental factors”, **8**:3 305–333.
- Marchenko, Yulia V. (2009) “Improved degrees of freedom for multivariate significance tests obtained from multiply imputed, small-sample data”, **9**:3 388–397.
- Marchenko, Yulia V. (2010) “A suite of commands for fitting the skew-normal and skew-t models”, **10**:4 507–539.
- Marsh, Jen (2013): see Hemming, Karla **13**:1 (2013) 114–135.
- Martinez, Oscar (2014): see Manjon, Miguel **14**:4 (2014) 798–816.
- Masterov, Dimitriy V. (2014) “Review of Introduction to Time Series Using Stata by Sean Beckett”, **14**:2 445–448.
- Mattei, Alessandra (2008): see Bia, Michela **8**:3 (2008) 354–373.
- Mattei, Alessandra (2014): see Bia, Michela **14**:3 (2014) 580–604.
- May, Warren (2017): see Lurette, Seth T. **17**:1 (2017) 130–138.
- Maez, Juan (2016): see Manjn, Miguel **16**:4 (2016) 1046–1059.
- McCabe, Sean Esteban (2012): see West, Brady T. **12**:4 (2012) 718–725.
- McCaffrey, Daniel F. (2010): see Mihaly, Kata **10**:1 (2010) 82–103.

- McCaffrey, Daniel F. (2012) "A review of Stata commands for fixed-effects", **12**:3 406–432.
- McCarthy, Ian (2014) "The bmte command: Methods for the estimation of treatment effects when exclusion restrictions are unavailable", **14**:3 670–683.
- McCarthy, Ian (2015) "Bounding treatment effects: A command for the partial identification of the average treatment effect with endogenous and misreported treatment assignment", **15**:2 411–436.
- McCathie, Alice (2012): see Verardi, Vincenzo **12**:2 (2012) 299307.
- McDowell, Allen (2001) "From the help desk", **1**:1 76–85.
- McDowell, Allen (2002) "From the help desk: It's all about the sampling", **2**:2 190–201.
- McDowell, Allen (2002) "From the help desk: Transfer functions", **2**:1 71–85.
- McDowell, Allen (2003) "From the help desk: hurdle models", **3**:2 178–184.
- McDowell, Allen (2004) "From the help desk: Polynomial distributed lag models", **4**:2 180–189.
- McDowell, Allen (2004) "From the help desk: Seemingly unrelated regression with unbalanced equations", **4**:4 442–448.
- McGready, John (2003) "Review of A Short Introduction to Stata For Biostatistics by Hills and De Stavola", **3**:1 100–104.
- McKnight, Barbara (2004): see Cummings, Peter **4**:3 (2004) 274–281.
- McLain, Alexander C. (2015): see Cummings, Tammy H. **15**:2 (2015) 457–479.
- Melly, Blaise (2010): see Frolich, Markus **10**:3 (2010) 423–457.
- Menon, Carlo (2015): see Criscuolo, Chiara **15**:1 (2015) 247–274.
- Menon, Martina (2017) "Estimation of unit values in household expenditure surveys without quantity information", **17**:1 222–239.
- Mensi, Carolina (2012): see Consonni, Dario **12**:4 (2012) 688–701.
- Mergoupis, Thanos (2011): see Brown, Graham K. **11**:4 (2011) 545–555.
- Merryman, Scott (2007) "Stata tip 49: Range frame plots", **7**:3 436–437.
- Merryman, Scott (2008) "Review of A Visual Guide to Stata Graphics, Second Edition by Michael N. Mitchell", **8**:3 440–443.
- Micali, Nadia (2014): see Aloisio, Kathryn M. **14**:4 (2014) 863–883.
- Mihaly, Kata (2010) "Centering and reference groups for estimates of fixed effects: Modifications to felsdvreg", **10**:1 82–103.
- Mihaly, Kata (2012): see McCaffrey, Daniel F. **12**:3 (2012) 406–432.
- Mikusheva, Anna (2006) "Tests and confidence sets with correct size when instruments are potentially weak", **6**:3 335–347.
- Miladinovic, Branko (2013) "Trial sequential boundaries for cumulative meta-analyses", **13**:1 77–91.
- Miladinovic, Branko (2014) "Indirect treatment comparison", **14**:1 76–86.
- Miles, Daniel (2011): see Ozimek, Adam **11**:1 (2011) 106–119.
- Miller, Morgen M. (2013): see Norton, Edward C. **13**:3 (2013) 492–509.
- Milligan, Paul (2016): see Xu, Ying **16**:2 (2016) 316–330.
- Millimet, Daniel (2014): see McCarthy, Ian **14**:3 (2014) 670–683.
- Millimet, Daniel L. (2015): see McCarthy, Ian **15**:2 (2015) 411–436.
- Miranda, Alfonso (2004) "FIML estimation of an endogenous switching model for count data", **4**:1 40–49.

- Miranda, Alfonso (2006) “Maximum likelihood estimation of endogenous switching and sample selection models for binary, ordinal, and count variables”, **6**:3 285–308.
- Mitchell, Michael N. (2005) “Visualizing main effects and interactions for binary logit models”, **5**:1 64–82.
- Miura, Hirotaka (2012) “Stata graph library for network analysis”, **12**:1 94–129.
- Modica, Salvatore (2012): see Dardanoni, Valentino **12**:4 (2012) 575–604.
- Moffatt, Peter G. (2014): see Engel, Christoph **14**:4 (2014) 778–797.
- Mogstad, Magne (2012): see Almas, Ingvild **12**:3 (2012) 393–405.
- Montes-Rojas, Gabriel (2015): see Alejo, Javier **15**:3 (2015) 822–832.
- Montes-Rojas, Gabriel (2016): see Alejo, Javier **16**:4 (2016) 1039–1057.
- Mora, Ricardo (2015) “didq: A command for treatment-effect estimation under alternative assumptions”, **15**:3 796–808.
- Moreira, Marcelo J. (2003) “Implementing tests with correct size in the simultaneous equations model”, **3**:1 57–70.
- Moreno, Santiago (2006): see Thompson, John **6**:4 (2006) 530–549.
- Moreno, Santiago G. (2008): see Palmer, Tom M. **8**:2 (2008) 242–254.
- Morris, Tim P. (2015): see Bartlett, Jonathan W. **15**:2 (2015) 437–456.
- Morris, Tim P. (2016): see Choodari-Oskooei, Babak **16**:1 (2016) 88–95.
- Morris, Tim P. (2016): see Cro, Suzie **16**:2 (2016) 443–463.
- Mortari, Andrea Piano (2017): see Belotti, Federico **17**:1 (2017) 139–180.
- Mozharovskyi, Pavlo (2016): see Badunenko, Oleg **16**:3 (2016) 550–589.
- Mozumder, Sarwar Islam (2017) “A flexible parametric competing-risks model using a direct likelihood approach for the cause-specific cumulative incidence function”, **17**:2 462–489.
- Mulcahy, Michael (2006) “Review of A Gentle Introduction to Stata by Acock”, **6**:3 420–424.
- Mullahy, John (2016) “Estimation of multivariate probit models via bivariate probit”, **16**:1 37–51.
- Muro, Juan (2010) “Computing MurphyTopel-corrected variances in a heckprob model with endogeneity”, **10**:2 252–258.
- Murray, Jeffrey C. (2013): see Cook, Daniel E. **13**:2 (2013) 323–328.
- Mussida, Chiara (2014): see Ansari, Muhammad Rashid **14**:2 (2014) 398–406.
- Musundwa, Sibongile (2015): see Brophy, Tim S. L. **15**:2 (2015) 523–536.
- Mller, Daniel (2005) “Stata in space: Econometric analysis of spatially explicit raster data”, **5**:2 224–238.

N

- Nannicini, Tommaso (2007) “Simulation-based sensitivity analysis for matching estimators”, **7**:3 334–350.
- Nante, Nicola (2005): see Orsini, Nicola **5**:3 (2005) 355–370.
- Nattino, Giovanni (2017) “Assessing the calibration of dichotomous outcome models with the calibration belt”, **17**:4 1003–1014.
- Neal, Timothy (2014) “Panel cointegration analysis with xtpedroni”, **14**:3 684–692.
- Neal, Timothy (2016): see Keane, Michael **16**:3 (2016) 523–549.

- Necozione, Stefano (2007): see Vittorini, Pierpaolo **7**:1 (2007) 84–97.
- Neumayer, Eric (2010) “Making spatial analysis operational: Commands for generating spatial-effect variables in monadic and dyadic data”, **10**:4 585–605.
- Newson, Roger (2001) “Review of Generalized Linear Models and Extensions by Hardin and Hilbe”, **1**:1 98–100.
- Newson, Roger (2002) “Parameters behind ”nonparametric” statistics: Kendall’s tau, Somers’ D and median differences”, **2**:1 45–64.
- Newson, Roger (2003) “Confidence intervals and p-values for delivery to the end user”, **3**:3 245–269.
- Newson, Roger (2003) “Multiple-test procedures and smile plots”, **3**:2 109–132.
- Newson, Roger (2003) “Stata tip 1: The eform() option of regress”, **3**:4 445.
- Newson, Roger (2004) “Generalized power calculations for generalized linear models and more”, **4**:4 379–401.
- Newson, Roger (2004) “Stata tip 13: generate and replace use the current sort order”, **4**:4 484–485.
- Newson, Roger (2004) “Stata tip 5: Ensuring programs preserve dataset sort order”, **4**:1 94.
- Newson, Roger (2005) “Review of Generalized Latent Variable Modeling by Skrondal and Rabe-Hesketh”, **5**:1 130–133.
- Newson, Roger (2006) “Confidence intervals for rank statistics: Percentile slopes, differences, and ratios”, **6**:4 497–520.
- Newson, Roger (2006) “Confidence intervals for rank statistics: Somers’ D and extensions”, **6**:3 309–334.
- Newson, Roger B. (2010) “Comparing the predictive powers of survival models using Harrells C or Somers D”, **10**:3 339–358.
- Newson, Roger B. (2010) “Frequentist q-values for multiple-test procedures”, **10**:4 568–584.
- Newson, Roger B. (2011): see Lokshin, Michael **11**:3 (2011) 368–385.
- Newson, Roger B. (2012) “From resultsets to resultstable in Stata”, **12**:2 191213.
- Newson, Roger B. (2012) “Sensible parameters for univariate and multivariate splines”, **12**:3 479–504.
- Newson, Roger B. (2013) “Attributable and unattributable risks and fractions and other scenario comparisons”, **13**:4 672–698.
- Newson, Roger B. (2013) “Bonferroni and Holm approximations for Sidak and HollandCopenhaver q-values”, **13**:2 379–381.
- Newson, Roger B. (2017) “Stata tip 127: Use capture noisily groups”, **17**:2 511–514.
- Newton, H. Joseph (2003) “The Stata Journal so far: Editors’ report”, **3**:2 105–108.
- Newton, H. Joseph (2005) “A conversation with William Gould”, **5**:1 19–31.
- Newton, H. Joseph (2005) “Editorial Announcements”, **5**:3 287.
- Newton, H. Joseph (2013) “The Stata Journal Editors Prize 2013: Erik Thorlund Parner and Per Kragh Andersen”, **13**:4 669–671.
- Newton, H. Joseph (2014) “The Stata Journal Editors’ Prize 2014: Roger Newson”, **14**:4 703–707.

- Newton, H. Joseph (2015) “The Stata Journal Editors’ Prize 2014: Richard Williams”, **15**:4 901–904.
- Newton, H. Joseph (2016) “The Stata Journal Editors’ Prize 2016: Patrick Royston”, **16**:4 815–825.
- Newton, H. Joseph (2017) “The Stata Journal Editors’ Prize 2017: Ben Jann”, **17**:4 781–785.
- Ng, Edmond S.-W. (2013) “Two-stage nonparametric bootstrap sampling with shrinkage correction for clustered data”, **13**:1 141–164.
- Nichols, Austin (2007) “Causal inference with observational data”, **7**:4 507–541.
- Nichols, Austin (2007) “Review of An Introduction to Modern Econometrics Using Stata by Baum”, **7**:1 131–136.
- Nichols, Austin (2008) “Erratum and discussion of propensity-score reweighting”, **8**:4 532–539.
- Norton, Edward C. (2004) “Computing interaction effects and standard errors in logit and probit models”, **4**:2 154–167.
- Norton, Edward C. (2013) “Computing adjusted risk ratios and risk differences in Stata”, **13**:3 492–509.
- Norton, Edward C. (2015): see Belotti, Federico **15**:1 (2015) 3–20.

O

- Okulicz-Kozaryn, Adam (2013) “kmlmap: A Stata command for producing Google’s Keyhole Markup Language”, **13**:1 107–113.
- Orio, Ferdinando di (2007): see Vittorini, Pierpaolo **7**:1 (2007) 84–97.
- Orsini, Nicola (2004): see Bottai, Matteo **4**:4 (2004) 429–435.
- Orsini, Nicola (2005) “Introduction to game-theory calculations”, **5**:3 355–370.
- Orsini, Nicola (2006) “Generalized least squares for trend estimation of summarized dose-response data”, **6**:1 40–57.
- Orsini, Nicola (2008) “A tool for deterministic and probabilistic sensitivity analysis of epidemiologic studies”, **8**:1 29–48.
- Orsini, Nicola (2011) “A procedure to tabulate and plot results after flexible modeling of a quantitative covariate”, **11**:1 1–29.
- Orsini, Nicola (2011) “Logistic quantile regression in Stata”, **11**:3 327–344.
- Orsini, Nicola (2013) “Doubly robust estimation in generalized linear models”, **13**:1 185–205.
- Orsini, Nicola (2013) “Review of Flexible Parametric Survival Analysis Using Stata: Beyond the Cox Model by Patrick Royston and Paul C. Lambert”, **13**:1 212–216.
- Orsini, Nicola (2013): see Bottai, Matteo **13**:2 (2013) 302–314.
- Orsini, Nicola (2015): see Discacciati, Andrea **15**:3 (2015) 712–736.
- Otero, Jesús (2017) “Response surface models for OLS and GLS detrending-based unit-root tests in nonlinear ESTAR models”, **17**:3 704–722.
- Otero, Jesús (2017) “Response surface models for the Elliott, Rothenberg, and Stock unit-root test”, **17**:4 985–1002.
- Ourti, Tom Van (2016): see ODonnell, Owen **16**:1 (2016) 112–138.
- Overgaard, Morten (2015) “Regression analysis of censored data using pseudo-observations: An update”, **15**:3 809–821.

- Ozimek, Adam (2011) “Stata utilities for geocoding and generating travel time and travel distance information”, **11**:1 106–119.
- ODonnell, Owen (2016) “conindex: Estimation of concentration indices”, **16**:1 112–138.
- ONeill, Donal (2011): see Doris, Aedn **11**:3 (2011) 439–459.
- ONeill, Stephen (2016): see ODonnell, Owen **16**:1 (2016) 112–138.

P

- Pacifico, Daniele (2012) “Fitting nonparametric mixed logit models via expectation-maximization algorithm”, **12**:2 284298.
- Pacifico, Daniele (2013) “lclogit: A Stata command for fitting latent-class conditional logit models via the expectation-maximization algorithm”, **13**:3 625–639.
- Pacifico, Daniele (2014) “sreweight: A Stata command to reweight survey data to external totals”, **14**:1 4–21.
- Pacifico, Daniele (2017) “Estimating measures of multidimensional poverty with Stata”, **17**:3 687–703.
- Pagano, Marcello (2011): see Tebaldi, Pietro **11**:2 (2011) 271–289.
- Palmer, Tom (2006): see Thompson, John **6**:4 (2006) 530–549.
- Palmer, Tom M. (2008) “Contour-enhanced funnel plots for meta-analysis”, **8**:2 242–254.
- Palmer, Tom M. (2011) “Nonparametric bounds for the causal effect in a binary instrumental-variable model”, **11**:3 345–367.
- Palmer, Tom M. (2014) “Estimating adjusted associations between random effects from multilevel models: The reffadjust package”, **14**:1 119–140.
- Palmer, Tom M. (2015) “Fitting fixed- and random-effects meta-analysis models using structural equation modeling with the sem and gsem commands”, **15**:3 645–671.
- Pan, Huiqi (2013): see Vidmar, Suzanna I. **13**:2 (2013) 366–378.
- Panigo, Demian (2015): see Gluzmann, Pablo **15**:2 (2015) 325–349.
- Pantazis, Nikos (2010) “Analyzing longitudinal data in the presence of informative drop-out: The jmre1 command”, **10**:2 226–251.
- Parham, Robert (2017): see Erickson, Timothy **17**:1 (2017) 116–129.
- Parmar, Mahesh K. B. (2009): see Barthel, Friederike M.-S. **9**:4 (2009) 505–523.
- Parner, Erik (2013): see Wimberley, Theresa **13**:1 (2013) 3–20.
- Parner, Erik T. (2010) “Regression analysis of censored data using pseudo-observations”, **10**:3 408–422.
- Parner, Erik T. (2015): see Overgaard, Morten **15**:3 (2015) 809–821.
- Pasquini, Jacopo (2006): see Gini, Rosa **6**:1 (2006) 22–39.
- Pastore, Francesco (2014): see Ansari, Muhammad Rashid **14**:2 (2014) 398–406.
- Pauliac, Christian H. Salas (2013) “group2: Generating the finest partition that is coarser than two given partitions”, **13**:4 867–875.
- Peng, Hua (2013): see Drukker, David M. **13**:2 (2013) 242–286.
- Peng, Mingkai (2017): see Taff, Patrick **17**:1 (2017) 208–221.
- Pepe, Margaret S. (2009) “Estimation and comparison of receiver operating characteristic curves”, **9**:1 1–16.
- Pepe, Margaret S. (2009): see Janes, Holly **9**:1 (2009) 17–39.

- Peracchi, Franco (2012): see Dardanoni, Valentino **12**:4 (2012) 575–604.
- Perales, Francisco (2017): see Schunck, Reinhard **17**:1 (2017) 89–115.
- Perali, Federico (2017): see Menon, Martina **17**:1 (2017) 222–239.
- Perez-Hernandez, Marco A. (2003): see Salgado-Ugarte, Isaias H. **3**:2 (2003) 133–147.
- Perotti, Valeria (2011): see Luca, Giuseppe De **11**:2 (2011) 213–239.
- Persyn, Damiaan (2008) “Error-correction based cointegration tests for panel data”, **8**:2 232–241.
- Peters, Jaime L. (2008): see Palmer, Tom M. **8**:2 (2008) 242–254.
- Petersen, Irene (2014): see Welch, Catherine **14**:2 (2014) 418–431.
- Petrin, Amil (2004) “Production function estimation in Stata using inputs to control for unobservables”, **4**:2 113–123.
- Pflueger, Carolin E. (2015) “A robust test for weak instruments in Stata”, **15**:1 216–225.
- Pforr, Klaus (2014) “femlogit-Implementation of the multinomial logit model with fixed effects”, **14**:4 847–862.
- Philips, Andrew Q. (2016) “dynsimpie: A command to examine dynamic compositional dependent variables”, **16**:3 662–677.
- Phillips, Gary (2017): see Nattino, Giovanni **17**:4 (2017) 1003–1014.
- Pickles, Andrew (2002): see Rabe-Hesketh, Sophia **2**:1 (2002) 1–21.
- Pickles, Andrew (2003): see Rabe-Hesketh, Sophia **3**:4 (2003) 386–411.
- Pickles, Andrew (2008): see Emsley, Richard **8**:3 (2008) 334–353.
- Pickles, Andrew (2010): see Falcaro, Milena **10**:1 (2010) 61–68.
- Pisati, Maurizio (2004) “Simple thematic mapping”, **4**:4 361–378.
- Pitblado, Jeff (2002): see McDowell, Allen **2**:2 (2002) 190–201.
- Pitblado, Jeffrey S. (2003): see Gutierrez, Roberto G. **3**:4 (2003) 412–419.
- Pitblado, Jeffrey S. (2004): see Linhart, Jean Marie **4**:1 (2004) 56–65.
- Plum, Alexander (2014) “Simulated multivariate random-effects probit models for unbalanced panels”, **14**:2 259–279.
- Plum, Alexander (2016) “bireprob: An estimator for bivariate random-effects probit models”, **16**:1 96–111.
- Plumper, Thomas (2010): see Neumayer, Eric **10**:4 (2010) 585–605.
- Poege, Felix (2017): see Pacifico, Daniele **17**:3 (2017) 687–703.
- Poen, Eva (2008): see Herrin, Jeph **8**:3 (2008) 444–445.
- Poi, Brian (2008): see Yasar, Mahmut **8**:2 (2008) 221–231.
- Poi, Brian P. (2002) “From the help desk: Demand system estimation”, **2**:4 403–410.
- Poi, Brian P. (2003) “From the help desk: Swamy’s random-coefficients model”, **3**:3 302–308.
- Poi, Brian P. (2003): see Moreira, Marcelo J. **3**:1 (2003) 57–70.
- Poi, Brian P. (2004) “From the help desk: Some bootstrapping techniques”, **4**:3 312–328.
- Poi, Brian P. (2004): see Petrin, Amil **4**:2 (2004) 113–123.
- Poi, Brian P. (2006) “Jackknife instrumental variables estimation in Stata”, **6**:3 364–376.
- Poi, Brian P. (2006): see Mikusheva, Anna **6**:3 (2006) 335–347.

- Poi, Brian P. (2008) “Demand-system estimation: Update”, **8**:4 554–556.
- Poi, Brian P. (2008) “Stata tip 58: nl is not just for nonlinear models”, **8**:1 139–141.
- Poi, Brian P. (2012) “Easy demand-system estimation with quuids”, **12**:3 433–446.
- Pokhrel, Arun (2015): see Coviello, Enzo **15**:1 (2015) 173–185.
- Porro, Giuseppe (2009): see Blackwell, Matthew **9**:4 (2009) 524–546.
- Portugal, Pedro (2010): see Guimares, Paulo **10**:4 (2010) 628–649.
- Powers, Daniel A. (2011) “mvdcmp: Multivariate decomposition for nonlinear response models”, **11**:4 556–576.
- Prucha, Ingmar (2013): see Drukker, David M. **13**:2 (2013) 221–241.
- Prucha, Ingmar (2013): see Drukker, David M. **13**:2 (2013) 242–286.
- Prucha, Ingmar (2013): see Drukker, David M. **13**:2 (2013) 287–301.
- Pudney, Stephen (2016): see Hernández-Alava, Mónica **16**:1 (2016) 159–184.
- Pclat, Martin (2017): see Weber, Sylvain **17**:4 (2017) 962–971.
- Prez-Regadera, Jos F. (2016): see Lora, David **16**:1 (2016) 185–196.

Q

- Quint, Lloren (2012) “HTML output in Stata”, **12**:4 702–717.
- Quistorff, Brian (2017): see Galiani, Sebastian **17**:4 (2017) 834–849.

R

- Rabe-Hesketh, Sophia (2002) “Reliable estimation of generalized linear mixed models using adaptive quadrature”, **2**:1 1–21.
- Rabe-Hesketh, Sophia (2003) “Maximum likelihood estimation of generalized linear models with covariate measurement error”, **3**:4 386–411.
- Rabe-Hesketh, Sophia (2006): see Miranda, Alfonso **6**:3 (2006) 285–308 .
- Rabe-Hesketh, Sophia (2007): see Zheng, Xiaohui **7**:3 (2007) 313–333.
- Rachet, Bernard (2014): see Hills, Michael **14**:1 (2014) 176–190.
- Raciborski, Rafal (2008) “kountry: A Stata utility for merging cross-country data from multiple sources”, **8**:3 390–400.
- Raciborski, Rafal (2008): see Yasar, Mahmut **8**:2 (2008) 221–231.
- Raciborski, Rafal (2009) “Graphical representation of multivariate data using Chernoff faces”, **9**:3 374–387.
- Raciborski, Rafal (2011) “Right-censored Poisson regression model”, **11**:1 95–105.
- Raciborski, Rafal (2013): see Drukker, David M. **13**:2 (2013) 221–241.
- Raciborski, Rafal (2013): see Drukker, David M. **13**:2 (2013) 242–286.
- Raciborski, Rafal (2013): see Drukker, David M. **13**:2 (2013) 287–301.
- Ramallo-Faria, JYolanda (2016): see Ramos-Goi, Juan Manuel **16**:3 (2016) 691–701.
- Ramos-Goni, Juan Manuel (2011) “eq5d: A command to calculate index values for the EQ-5D quality-of-life instrument”, **11**:1 120–125.
- Ramos-Goni, Juan Manuel (2013) “Response mapping to translate health outcomes into the generic health-related quality-of-life instrument EQ-5D: Introducing the mrs2eq and oks2eq commands”, **13**:3 474–491.

- Ramos-Goi, Juan Manuel (2016) “eq5dds: A command to analyze the descriptive system of EQ-5D quality-of-life instrument”, **16**:3 691–701.
- Ramsahai, Roland R. (2011): see Palmer, Tom M. **11**:3 (2011) 345–367.
- Ratcliffe, Sarah J. (2007): see Shults, Justine **7**:2 (2007) 147–166.
- Reeves, David (2010): see Kontopantelis, Evangelos **10**:3 (2010) 395–407.
- Reeves, David (2013): see Kontopantelis, Evangelos **13**:3 (2013) 574–587.
- Reggio, Iliana (2015): see Mora, Ricardo **15**:3 (2015) 796–808.
- Reichenheim, Michael E. (2002) “Estimation of sensitivity and specificity arising from validity studies with incomplete designs”, **2**:3 267–279.
- Reichenheim, Michael E. (2002) “Two-graph receiver operating characteristic”, **2**:4 351–357.
- Reichenheim, Michael E. (2004) “Confidence intervals for the kappa statistic”, **4**:4 421–428.
- Reiter, Jerome P. (2009): see Marchenko, Yulia V. **9**:3 (2009) 388–397.
- Remarque, Edmond J. (2016): see Xu, Ying **16**:2 (2016) 316–330.
- Rieckmann, Andreas (2016): see Andersen, Andreas **16**:3 (2016) 650–661.
- Riley, Alan R. (2008) “Stata tip 60: Making fast and easy changes to files with filefilter”, **8**:2 290–292.
- Riley, Alan R. (2008) “Stata tip 69: Producing log files based on successful”, **8**:4 583–585.
- Rios-Avila, Fernando (2015) “Feasible fitting of linear models with N fixed effects”, **15**:3 881–898.
- Riquelme, Andres (2013) “Valid tests when instrumental variables do not perfectly satisfy the exclusion restriction”, **13**:3 528–546.
- Rising, Bill (2010) “Stata tip 86: The missing() function”, **10**:2 303–304.
- Rivero-Arias, Oliver (2011): see Ramos-Goni, Juan Manuel **11**:1 (2011) 120–125.
- Rivero-Arias, Oliver (2013): see Ramos-Goni, Juan Manuel **13**:3 (2013) 474–491.
- Rizzuto, Debora (2005): see Orsini, Nicola **5**:3 (2005) 355–370.
- Roberts, Chris (2014): see Batistatou, Evridiki **14**:1 (2014) 159–175.
- Roberts, Steve (2014): see Batistatou, Evridiki **14**:1 (2014) 159–175.
- Robin, Jean-Marc (2015): see Lecocq, Sebastien **15**:2 (2015) 554–573.
- Rodriguez, German (2003) “Intra-class correlation in random-effects models for binary data”, **3**:1 32–46.
- Rodrguez, Germn (2017) “Literate data analysis with Stata and Markdown”, **17**:3 600–618.
- Rogers, Chris A. (2015): see Scott, Lauren J. **15**:3 (2015) 775–783.
- Rolfes, Jennifer (2015): see Chen, Shuai **15**:3 (2015) 698–711.
- Roodman, David (2009) “How to do xtabond2: An introduction to difference and system GMM in Stata”, **9**:1 86–136.
- Roodman, David (2011) “Fitting fully observed recursive mixed-process models with cmp”, **11**:2 159–206.
- Roodman, David (2014): see Bartus, Tamas **14**:4 (2014) 756–777.
- Rosen, Adam M. (2015): see Chernozhukov, Victor **15**:1 (2015) 21–44.

- Rossi, Barbara (2017) “Implementing tests for forecast evaluation in the presence of instabilities”, **17**:4 850–865.
- Roy, Manan (2015): see McCarthy, Ian **15**:2 (2015) 411–436.
- Royston, Patrick (2001) “Flexible alternatives to the Cox model, and more”, **1**:1 1–28.
- Royston, Patrick (2001) “Sort a list of items”, **1**:1 105–106.
- Royston, Patrick (2002) “A menu-driven facility for complex sample size calculation in randomized controlled trials with a survival or a binary outcome”, **2**:2 151–163.
- Royston, Patrick (2002): see Hosmer, David W. **2**:4 (2002) 331–350.
- Royston, Patrick (2004) “Flexible parametric alternatives to the Cox model: update”, **4**:1 98–101.
- Royston, Patrick (2004) “Multiple imputation of missing values”, **4**:3 227–241.
- Royston, Patrick (2004) “Stata tip 11: The nolog option with maximum-likelihood modeling commands”, **4**:3 356.
- Royston, Patrick (2004): see Driver, Shannon **4**:2 (2004) 220.
- Royston, Patrick (2005) “A multivariable scatterplot smoother”, **5**:3 405–412.
- Royston, Patrick (2005) “Multiple imputation of missing values: Update of ice”, **5**:4 527–536.
- Royston, Patrick (2005) “Multiple imputation of missing values: update”, **5**:2 188–201.
- Royston, Patrick (2005) “Stata at 20: a personal view”, **5**:1 43–45.
- Royston, Patrick (2005) “Stata tip 19: A way to leaner, faster graphs”, **5**:2 279.
- Royston, Patrick (2005): see Barthel, Friederike Maria-Sophie **5**:1 (2005) 123–129.
- Royston, Patrick (2006) “Explained variation for survival models”, **6**:1 83–96.
- Royston, Patrick (2006): see Barthel, Friederike Maria-Sophie **6**:3 (2006) 348–363.
- Royston, Patrick (2007) “Multiple imputation of missing values: further update of ice, with an emphasis on interval censoring”, **7**:4 445–464.
- Royston, Patrick (2007) “Multivariable modeling with cubic regression splines: A principled approach”, **7**:1 45–70.
- Royston, Patrick (2007) “Profile likelihood for estimation and confidence intervals”, **7**:3 376–387.
- Royston, Patrick (2008): see Carlin, John B. **8**:1 (2008) 49–67.
- Royston, Patrick (2009) “Bootstrap assessment of the stability of multivariable models”, **9**:4 547–570.
- Royston, Patrick (2009) “Multiple imputation of missing values: Further update of ice, with an emphasis on categorical variables”, **9**:3 466–477.
- Royston, Patrick (2009) “Multiple imputation of missing values: New features for mim”, **9**:2 252–264.
- Royston, Patrick (2009) “Two techniques for investigating interactions between treatment and continuous covariates in clinical trials”, **9**:2 230–251.
- Royston, Patrick (2009): see Barthel, Friederike M.-S. **9**:4 (2009) 505–523.
- Royston, Patrick (2009): see Lambert, Paul C. **9**:2 (2009) 265–290.

- Royston, Patrick (2010) “Projection of power and events in clinical trials with a time-to-event outcome”, **10**:3 386–394.
- Royston, Patrick (2012) “Tools to simulate realistic censored survival-time distributions”, **12**:4 639–654.
- Royston, Patrick (2013) “cmpute: A tool to generate or replace a variable”, **13**:4 862–866.
- Royston, Patrick (2013) “marginscontplot: Plotting the marginal effects of continuous predictors”, **13**:3 510–527.
- Royston, Patrick (2014) “A smooth covariate rank transformation for use in regression models with a sigmoid doseresponse function”, **14**:2 329–341.
- Royston, Patrick (2014) “Tools for checking calibration of a Cox model in external validation: Approach based on individual event probabilities”, **14**:4 738–755.
- Royston, Patrick (2015) “Estimating the treatment effect in a clinical trial using difference in restricted mean survival time”, **15**:4 1098–1117.
- Royston, Patrick (2015) “Tools for checking calibration of a Cox model in”, **15**:1 275–291.
- Royston, Patrick (2015): see Bratton, Daniel J. **15**:2 (2015) 350–368.
- Royston, Patrick (2016) “mfpa: Extension of mfp using the ACD covariate transformation for enhanced parametric multivariable modeling”, **16**:1 72–87.
- Royston, Patrick (2017) “A combined test for a generalized treatment effect in clinical trials with a time-to-event outcome”, **17**:2 405–421.
- Royston, Patrick (2017) “Model selection for univariable fractional polynomials”, **17**:3 619–629.
- Royston, Patrick (2017): see Wei, Yinghui **17**:4 (2017) 786–802.
- Ruhe, Constantin (2016) “Estimating survival functions after stcox with time-varying coefficients”, **16**:4 867–879.
- Rust, Christoph (2016): see Huber, Stephan **16**:2 (2016) 416–423.
- Rutherford, Amanda (2016): see Philips, Andrew Q. **16**:3 (2016) 662–677.
- Rutherford, Mark J. (2010) “Ageperiodcohort modeling”, **10**:4 606–627.
- Rutherford, Mark J. (2017): see Mozumder, Sarwar Islam **17**:2 (2017) 462–489.
- Ruyssen, Ilse (2015): see Vos, Ignace De **15**:4 (2015) 986–1018.
- Ryan, Philip (2004) “Stata tip 10: Fine control of axis title positions”, **4**:3 354–355.
- Ryan, Philip (2004) “Stata tip 4: Using display as an online calculator”, **4**:1 93.
- Ryan, Philip (2005) “Stata tip 22: Variable name abbreviation”, **5**:3 465–466.
- Ryckman, Kelli R. (2013): see Cook, Daniel E. **13**:2 (2013) 323–328.

S

- Sajaia, Zurab (2004): see Lokshin, Michael **4**:3 (2004) 282–289.
- Sajaia, Zurab (2008): see Lokshin, Michael **8**:3 (2008) 374–389.
- Salanti, Georgia (2015): see Chaimani, Anna **15**:4 (2015) 905–950.
- Salgado-Ugarte, Isaias H. (2003) “Exploring the use of variable bandwidth kernel density estimators”, **3**:2 133–147.
- Samuels, Steven J. (2012) “Stata tip 105: Daily dates with missing days”, **12**:1 159–161.
- Sangiacomo, Maximo (2016): see Burdisso, Tamara **16**:2 (2016) 424–442.

- Sangnier, Marc (2013) “Allocation of ordered exclusive choices”, **13**:3 618–624.
- Sans, Andreu (2016): see Castro, Toms del Barrio **16**:3 (2016) 740–760.
- Sanz, Sergi (2012): see Quint, Lloren **12**:4 (2012) 702–717.
- Sarafidis, Vasilis (2006): see Hoyos, Rafael E. De **6**:4 (2006) 482–496.
- Sarafidis, Vasilis (2017): see Christodoulou, Demetris **17**:2 (2017) 314–329.
- Sarzosa, Miguel (2016) “Implementing factor models for unobserved heterogeneity in Stata”, **16**:1 197–228.
- Sasieni, Peter D. (2012) “Ageperiodcohort models in Stata”, **12**:1 45–60.
- Sass, Tim R. (2010): see Mihaly, Kata **10**:1 (2010) 82–103.
- Sass, Tim R. (2012): see McCaffrey, Daniel F. **12**:3 (2012) 406–432.
- Sauer, Carsten (2014) “Stata tip 118: Orthogonalizing powered and product terms using residual centering”, **14**:1 226–229.
- Sauerbrei, Willi (2007): see Royston, Patrick **7**:1 (2007) 45–70.
- Sauerbrei, Willi (2009): see Royston, Patrick **9**:2 (2009) 230–251.
- Sauerbrei, Willi (2009): see Royston, Patrick **9**:4 (2009) 547–570.
- Sauerbrei, Willi (2016): see Royston, Patrick **16**:1 (2016) 72–87.
- Saunders, Catherine L. (2003) “Sample size calculations for main effects and interactions in case-control studies using Stata’s nchi2 and npnchi2 functions”, **3**:1 47–56.
- Sauzet, Odile (2016) “Distributional estimates for the comparison of proportions of a dichotomized continuous outcome”, **16**:4 880–899.
- Savegnago, Marco (2015) “Transition matrix for a bivariate normal distribution in Stata”, **15**:2 547–553.
- Savegnago, Marco (2016) “igmobil: A command for intergenerational mobility analysis in Stata”, **16**:2 386–402.
- Schaffer, Mark E. (2003): see Baum, Christopher F **3**:1 (2003) 1–31.
- Schaffer, Mark E. (2007): see Baum, Christopher F **7**:4 (2007) 465–506.
- Schank, Thorsten (2006): see Andrews, Martyn **6**:4 (2006) 461–481.
- Schechter, Clyde (2011) “Stata tip 99: Taking extra care with encode”, **11**:2 321–322.
- Schechter, Clyde (2016) “Review of Christopher F. Baums An Introduction to Stata Programming, Second Edition”, **16**:2 511–516.
- Schmeidiche, Henrik (2003): see Hardin, James W. **3**:4 (2003) 351–360.
- Schmeidiche, Henrik (2003): see Hardin, James W. **3**:4 (2003) 361–372.
- Schmeidiche, Henrik (2003): see Hardin, James W. **3**:4 (2003) 373–385.
- Schonlau, Matthias (2002) “The clustergram: A graph for visualizing hierarchical and nonhierarchical cluster analyses”, **2**:4 391–402.
- Schonlau, Matthias (2005) “Boosted regression (boosting): An introductory tutorial and a Stata plugin”, **5**:3 330–354.
- Schonlau, Matthias (2012) “Respondent-driven sampling”, **12**:1 72–93.
- Schonlau, Matthias (2016): see Guenther, Nick **16**:4 (2016) 917–937.
- Schonlau, Matthias (2017) “Text mining with n-gram variables”, **17**:4 866–881.
- Schumm, L. Philip (2005) “Review of Data Analysis Using Stata by Kohler and Kreuter”, **5**:4 594–600.
- Schumm, L. Philip (2006) “Stata tip 28: Precise control of dataset sort order”, **6**:1 144–146.

- Schumm, L. Philip (2013) “Review of Data Analysis Using Stata, Third Edition, by Kohler and Kreuter”, **13**:1 206–211.
- Schunck, Reinhard (2013) “Within and between estimates in random-effects models: Advantages and drawbacks of correlated random effects and hybrid models”, **13**:1 65–76.
- Schunck, Reinhard (2017) “Within- and between-cluster effects in generalized linear mixed models: A discussion of approaches and the xthybrid command”, **17**:1 89–115.
- Scott, David A. (2013): see Hinchliffe, Sally R. **13**:4 (2013) 759–775.
- Scott, Lauren J. (2015) “Creating summary tables using the sumtable command”, **15**:3 775–783.
- Seals, Samantha R. (2017): see Lurette, Seth T. **17**:1 (2017) 130–138.
- Sebille, Veronique (2011): see Hardouin, Jean-Benoit **11**:1 (2011) 30–51.
- Sebille, Veronique (2016): see Hamel, Jean-Francois **16**:2 (2016) 464–481.
- Seppa, Karri (2015): see Coviello, Enzo **15**:1 (2015) 173–185.
- Shaw, Jonathan (2015) “Top 10 Stata ”gotchas””, **15**:2 .
- Sheather, Simon (2010): see Lindsey, Charles **10**:1 (2010) 69–81.
- Sheather, Simon (2010): see Lindsey, Charles **10**:2 (2010) 200–214.
- Sheather, Simon (2010): see Lindsey, Charles **10**:2 (2010) 215–225.
- Sheather, Simon (2010): see Lindsey, Charles **10**:4 (2010) 650–669.
- Sheather, Simon (2015): see Lindsey, Charles **15**:4 (2015) 1046–1059.
- Sheehan, Nuala A. (2011): see Palmer, Tom M. **11**:3 (2011) 345–367.
- Shi, Xiaoxia (2017): see Andrews, Donald W. K. **17**:1 (2017) 56–72.
- Shults, Justine (2007) “Improved generalized estimating equation analysis via xtqls for quasi-least squares in Stata”, **7**:2 147–166.
- Silva, J. (2011) “poisson: Some convergence issues”, **11**:2 215–225.
- Simons, Kenneth L. (2016) “A sparser, speedier reshape”, **16**:3 632–649.
- Sinning, Mathia (2008) “The Blinder-Oaxaca decomposition for nonlinear regression models”, **8**:4 480–492.
- Sjolander, Arvid (2013): see Orsini, Nicola **13**:1 (2013) 185–205.
- Skeels, Christopher L. (2015) “Prediction in linear index models with endogenous regressors”, **15**:3 627–644.
- Skrondal, Anders (2002): see Rabe-Hesketh, Sophia **2**:1 (2002) 1–21.
- Skrondal, Anders (2003): see Rabe-Hesketh, Sophia **3**:4 (2003) 386–411.
- Slaymaker, Emma (2005) “Using the file command to produce formatted output for other applications”, **5**:2 239–247.
- Smeeton, Nigel (2003) “Do-it-yourself shuffling and the number of runs under randomness”, **3**:3 270–277.
- Smith, Jeremy (2017): see Otero, Jess **17**:3 (2017) 704–722.
- Soloaga, Isidro (2014): see Juarez, Florian Wendelspiess Chavez **14**:4 (2014) 830–846.
- Sonderhof, Katja (2009): see Cornelissen, Thomas **9**:4 (2009) 571–583.
- Sosa-Escudero, Walter (2008) “Tests for unbalanced error-components models under local misspecification”, **8**:1 68–78.
- Sosa-Escudero, Walter (2015): see Alejo, Javier **15**:3 (2015) 822–832.
- Soupre, Matthieu (2017): see Rossi, Barbara **17**:4 (2017) 850–865.

- Spinelli, Daniele (2017): see Cattaneo, Mattia **17**:4 (2017) 1015–1023.
- Stagg, Vicki (2017): see Taff, Patrick **17**:1 (2017) 208–221.
- Stavola, Bianca L. De (2011): see Daniel, Rhian M. **11**:4 (2011) 479–517.
- Steichen, Thomas J. (2002) “A note on the concordance correlation coefficient”, **2**:2 183–189.
- Steichen, Thomas J. (2004) “Submenus and dialogs for meta-analysis commands”, **4**:2 124–126.
- Steigerwald, Douglas G. (2014): see Bostwick, Valerie K. **14**:3 (2014) 481–498.
- Sterne, Jonathan A. C. (2002) “G-estimation of causal effects, allowing for time-varying confounding”, **2**:2 164–182.
- Sterne, Jonathan A. C. (2004): see Fewell, Zoe **4**:4 (2004) 402–420.
- Sterne, Jonathan A. C. (2008): see Harris, Ross J. **8**:1 (2008) 3–28.
- Sterne, Jonathan A. C. (2009): see Harbord, Roger M. **9**:2 (2009) 197–210.
- Sterne, Jonathan A. C. (2015): see Palmer, Tom M. **15**:3 (2015) 645–671.
- Sterne, Jonathan A. C. (2017): see Hughes, Rachael A. **17**:3 (2017) 573–599.
- Sterne, Jonathan A.C. (2004) “Funnel plots in meta-analysis”, **4**:2 127–141.
- Stewart, Mark (2006) “Maximum simulated likelihood estimation of random-effects dynamic probit models with autocorrelated errors”, **6**:2 256–272.
- Stewart, Mark B. (2004) “Semi-nonparametric estimation of extended ordered probit models”, **4**:1 27–39.
- Stillman, Steven (2003) “Review of Generalized Estimating Equations by Hardin and Hilbe”, **3**:2 208–210.
- Stillman, Steven (2003): see Baum, Christopher F **3**:1 (2003) 1–31.
- Stillman, Steven (2007): see Baum, Christopher F **7**:4 (2007) 465–506.
- Stovring, Henrik (2007) “A generic function evaluator implemented in Mata”, **7**:4 542–555.
- Stvring, Henrik (2013): see Wimberley, Theresa **13**:1 (2013) 3–20.
- Suarez, Cristina (2010): see Muro, Juan **10**:2 (2010) 252–258.
- Sucholutsky, Ilia (2017): see Schonlau, Matthias **17**:4 (2017) 866–881.
- Sutton, Alex J. (2008): see Palmer, Tom M. **8**:2 (2008) 242–254.
- Sutton, Alex J. (2012): see Crowther, Michael J. **12**:4 (2012) 605–622.
- Sutton, Alex J. (2013): see Crowther, Michael J. **13**:3 (2013) 451–473.
- Swanson, Sonja A. (2014): see Aloisio, Kathryn M. **14**:4 (2014) 863–883.
- Sweetman, Olive (2011): see Doris, Aedn **11**:3 (2011) 439–459.

T

- Tabord-Meehan, Max (2017): see Manski, Charles F. **17**:3 (2017) 723–735.
- Taff, Patrick (2017) “biasplot: A package to effective plots to assess bias and precision in method comparison studies”, **17**:1 208–221.
- Tanajian, Hovig (2014): see Vexler, Albert **14**:2 (2014) 304–328.
- Tastan, Hseyin (2015) “Testing for spectral Granger causality”, **15**:4 1157–1166.
- Tauchmann, Harald (2012) “Partial frontier efficiency analysis”, **12**:3 461–478.
- Tauchmann, Harald (2014) “Lee (2009) treatment-effect bounds for nonrandom sample selection”, **14**:4 884–894.
- Taylor, Larry W. (2015): see Skeels, Christopher L. **15**:3 (2015) 627–644.
- Tchernis, Rusty (2014): see McCarthy, Ian **14**:3 (2014) 670–683.

- Tebaldi, Pietro (2011) “M statistic commands: Interpoint distance distribution analysis”, **11**:2 271–289.
- Tenreyro, Silvana (2011): see Silva, J. **11**:2 (2011) 215–225.
- Terbish, Mungo (2015): see Corral, Paul **15**:2 (2015) 512–522.
- Terracol, Antoine (2008) “Review of Stata par la pratique : statistiques,”, **8**:4 569–573.
- Terracol, Antoine (2008) “Stata par la pratique : statistiques, graphiques”, **8**:4 574–578.
- Terza, Joseph V. (2016) “Simpler standard errors for two-stage optimization estimators”, **16**:2 368–385.
- Terza, Joseph V. (2017) “Causal effect estimation and inference using Stata”, **17**:4 939–961.
- Terza, Joseph V. (2017) “Two-stage residual inclusion estimation: A practitioners guide to Stata implementation”, **17**:4 916–938.
- Thompson, John (2006) “Bayesian analysis in Stata with WinBUGS”, **6**:4 530–549.
- Thompson, John R. (2010): see Rutherford, Mark J. **10**:4 (2010) 606–627.
- Tian, Lu (2016): see Cronin, Angel **16**:3 (2016) 702–716.
- Tilling, Kate (2002): see Sterne, Jonathan A. C. **2**:2 (2002) 164–182.
- Tilling, Kate (2004): see Fewell, Zoe **4**:4 (2004) 402–420.
- Tilling, Kate (2014): see Palmer, Tom M. **14**:1 (2014) 119–140.
- Tilling, Kate (2017): see Hughes, Rachael A. **17**:3 (2017) 573–599.
- Timberlake, Teresa (2010) “Ana Isabel Palma Carlos Timberlake (1943–2009)”, **10**:1 9–10.
- Tingley, Dustin (2011): see Hicks, Raymond **11**:4 (2011) 605–619.
- Titiunik, Roc o (2016): see Cattaneo, Matias D. **16**:2 (2016) 331–367.
- Titiunik, Roc o (2017): see Calonico, Sebastian **17**:2 (2017) 372–404.
- Titiunik, Rocio (2014): see Calonico, Sebastian **14**:4 (2014) 909–946.
- Tommasi, Nicola (2017): see Menon, Martina **17**:1 (2017) 222–239.
- Touloumi, Giota (2010): see Pantazis, Nikos **10**:2 (2010) 226–251.
- Trivedi, Pravin K. (2006): see Deb, Partha **6**:2 (2006) 246–255.

U

- Uberti, Luca J. (2017) “Stata tip 128: Marginal effects in log-transformed models: A trade application”, **17**:3 774–778.
- Uhendorff, Arne (2006): see Haan, Peter **6**:2 (2006) 229–245.
- Uno, Hajime (2016): see Cronin, Angel **16**:3 (2016) 702–716.
- Uno, Hajime (2017): see Fagerland, Morten W. **17**:3 (2017) 668–686.
- Upward, Richard (2006): see Andrews, Martyn **6**:4 (2006) 461–481.
- Urza, Sergio (2016): see Sarzosa, Miguel **16**:1 (2016) 197–228.

V

- Vaisey, Stephen (2008): see Longest, Kyle C. **8**:1 (2008) 79–104.
- Valliant, Richard (2007): see Kreuter, Frauke **7**:1 (2007) 1–21.
- Vanlaar, Ward (2008) “A shortcut through long loops: An illustration”, **8**:4 540–553.

- Vazquez-Bare, Gonzalo (2016): see Cattaneo, Matias D. **16**:2 (2016) 331–367.
- Ventura, Marco (2014): see Guardabascio, Barbara **14**:1 (2014) 141–158.
- Verardi, Vincenzo (2009) “Robust regression in Stata”, **9**:3 439–453.
- Verardi, Vincenzo (2010) “Multivariate outlier detection in Stata”, **10**:2 259–266.
- Verardi, Vincenzo (2012) “Robinson’s square root of N consistent semiparametric regression estimator in Stata”, **12**:4 726–735.
- Verardi, Vincenzo (2012) “The S-estimator of multivariate location and scatter in Stata”, **12**:2 299307.
- Verardi, Vincenzo (2012): see Desbordes, Rodolphe **12**:2 (2012) 169181.
- Verardi, Vincenzo (2013): see Libois, Francois **13**:2 (2013) 329–336.
- Verardi, Vincenzo (2015): see Gelade, Wouter **15**:1 (2015) 77–94.
- Verboven, Frank (2014): see Bjrnerstedt, Jonas **14**:3 (2014) 511–540.
- Vermandele, Catherine (2015): see Gelade, Wouter **15**:1 (2015) 77–94.
- Vexler, Albert (2014) “Density-based empirical likelihood procedures for testing symmetry of data distributions and K-sample comparisons”, **14**:2 304–328.
- Vidmar, Suzanna (2004) “Standardizing anthropometric measures in children and adolescents with new functions for egen”, **4**:1 50–55.
- Vidmar, Suzanna I. (2013) “Standardizing anthropometric measures in children and adolescents with functions for egen: Update”, **13**:2 366–378.
- Villa, Juan M. (2016) “diff: Simplifying the estimation of difference-in-differences treatment effects”, **16**:1 52–71.
- Vincent, David W. (2015) “The BerryLevinsohnPakes estimator of the random-coefficients logit demand model”, **15**:3 854–880.
- Visintainer, Paul F. (2003): see Hailpern, Susan M. **3**:3 (2003) 213–225.
- Vittorini, Pierpaolo (2007) “Stata and the WeeW information system”, **7**:1 84–97.
- Voorheis, John (2015) “mqtime: A Stata tool for calculating travel time and distance using MapQuest web services”, **15**:3 845–853.
- Vos, Ignace De (2015) “Bootstrap-based bias correction and inference for dynamic panels with fixed effects”, **15**:4 986–1018.

W

- Wagstaff, David A. (2011) “A closer examination of three small-sample approximations to the multiple-imputation degrees of freedom”, **11**:3 403–419.
- Wailoo, Allan (2015): see Alava, Monica Hernandez **15**:3 (2015) 737–750.
- Walker, Sarah (2002): see White, Ian R. **2**:2 (2002) 140–150.
- Walsh, Brendan (2016): see ODonnell, Owen **16**:1 (2016) 112–138.
- Walstrum, Thomas (2014): see Brave, Scott **14**:1 (2014) 191–217.
- Wang, Hua (2004): see Norton, Edward C. **4**:2 (2004) 154–167.
- Wang, Qunyong (2012) “Long-run covariance and its applications in cointegration regression”, **12**:3 525–542.
- Wang, Qunyong (2012) “Menu-driven X-12-ARIMA seasonal adjustment in Stata”, **12**:2 214241.
- Wang, Qunyong (2015) “Fixed-effect panel threshold model using Stata”, **15**:1 121–134.

- Wang, Su (2015): see Pflueger, Carolin E. **15**:1 (2015) 216–225.
- Wang, Zhiqiang (2007) “Two postestimation commands for assessing confounding effects in epidemiological studies”, **7**:2 183–196.
- Wasi, Nada (2015) “Record linkage using Stata: Preprocessing, linking, and reviewing utilities”, **15**:3 672–697.
- Watson, Ian (2005) “Further processing of estimation results: Basic programming with matrices”, **5**:1 83–91.
- Weber, Sylvain (2010) “bacon: An effective way to detect outliers in multivariate data using Stata (and Mata)”, **10**:3 331–338.
- Weber, Sylvain (2017) “A simple command to calculate travel distance and travel time”, **17**:4 962–971.
- Weber, Sylvain (2017): see Lopez, Luciano **17**:4 (2017) 972–984.
- Weesie, Jeroen (2005) “Multilingual datasets”, **5**:2 162–187.
- Weesie, Jeroen (2005) “Value label utilities: labeldup and labelrename”, **5**:2 154–161.
- Wei, Yinghui (2017) “Reconstructing time-to-event data from published KaplanMeier curves”, **17**:4 786–802.
- Weidner, Martin (2017): see Cruz-Gonzalez, Mario **17**:3 (2017) 517–545.
- Weiss, Martin (2008) “Stata tip 66: ds- A hidden gem”, **8**:3 448–449.
- Weiss, Martin (2009) “Stata tip 80: Constructing a group variable with specified group sizes”, **9**:4 640–642.
- Weiss, Martin (2009): see Buis, Maarten L. **9**:4 (2009) 643–647.
- Weiss, Martin (2010) “Stata tip 90: Displaying partial results”, **10**:3 500–502.
- Welch, Catherine (2014) “Application of multiple imputation using the two-fold fully conditional specification algorithm in longitudinal clinical data”, **14**:2 418–431.
- West , Brady T. (2008) “A closer examination of subpopulation analysis of complex-sample survey data”, **8**:4 520–531.
- West, Brady T. (2012) “Incorporating complex sample design effects when only final survey weights are available”, **12**:4 718–725.
- Westerlund, Joakim (2008): see Persyn, Damiaan **8**:2 (2008) 232–241.
- White, Ian R. (2002) “strbee: Randomization-based efficacy estimator”, **2**:2 140–150.
- White, Ian R. (2004): see Kim, Lois G. **4**:3 (2004) 257–264.
- White, Ian R. (2009) “Meta-analysis with missing data”, **9**:1 57–69.
- White, Ian R. (2009) “Multivariate random-effects meta-analysis”, **9**:1 40–56.
- White, Ian R. (2009): see Royston, Patrick **9**:2 (2009) 252–264.
- White, Ian R. (2010) “simsum: Analyses of simulation studies including Monte Carlo error”, **10**:3 369–385.
- White, Ian R. (2011) “Multivariate random-effects meta-regression: Updates to mvmeta”, **11**:2 255–270.
- White, Ian R. (2015) “Network meta-analysis”, **15**:4 951–985.
- Whited, Toni M. (2017): see Erickson, Timothy **17**:1 (2017) 116–129.
- Whiting, Penny (2009): see Harbord, Roger M. **9**:2 (2009) 211–229.
- Whitmore, G. A. (2012): see Xiao, Tao **12**:2 (2012) 257283.
- Whitten, Guy D. (2011): see Williams, Laron K. **11**:4 (2011) 577–588.

- Whitten, Guy D. (2016): see Philips, Andrew Q. **16**:3 (2016) 662–677.
- Wiggins, Vince (2010) “Stata tip 93: Handling multiple y axes on twoway graphs”, **10**:4 689–690.
- Williams, Laron K. (2011) “Dynamic simulations of autoregressive relationships”, **11**:4 577–588.
- Williams, Richard (2004) “Review of Statistics with Stata (Updated for Version 8) by Hamilton”, **4**:2 216–219.
- Williams, Richard (2006) “Generalized ordered logit/partial proportional odds models for ordinal dependent variables”, **6**:1 58–82.
- Williams, Richard (2006) “Review of Regression Models for Categorical Dependent Variables Using Stata, Second Edition, by Long and Freese”, **6**:2 273–278.
- Williams, Richard (2007) “Stata tip 46: Step we gaily, on we go”, **7**:2 272–274.
- Williams, Richard (2010) “Fitting heterogeneous choice models with oglm”, **10**:4 540–567.
- Williams, Richard (2012) “Using the margins command to estimate and interpret adjusted predictions and marginal effects”, **12**:2 308331.
- Williams, Richard (2015) “Review of Alan Acocas Discovering Structural Equation Modeling Using Stata, Revised Edition”, **15**:1 309–315.
- Williams, Sean P. (2014): see Williams, Unislawa **14**:4 (2014) 817–829.
- Williams, Unislawa (2014) “txttool: Utilities for text analysis in Stata”, **14**:4 817–829.
- Williamson, Tyler (2017): see Taff, Patrick **17**:1 (2017) 208–221.
- Wimberley, Theresa (2013) “Stata as a numerical tool for scientific thought experiments: A tutorial with worked examples”, **13**:1 3–20.
- Wingood, Gina M. (2015): see Cummings, Tammy H. **15**:2 (2015) 457–479.
- Winter, Nicholas (2004) “Review of A Handbook of Statistical Analyses Using Stata by Rabe-Hesketh and Everitt”, **4**:3 350–353.
- Winter, Nicholas (2004): see Ryan, Philip **4**:3 (2004) 354–355.
- Winter, Nicholas J.G. (2005) “Stata tip 23: Regaining control over axis ranges”, **5**:3 467–468.
- Wittenberg, Martin (2010) “An introduction to maximum entropy and minimum cross-entropy estimation using Stata”, **10**:3 315–330.
- Wolfe, Frederick (2004): see Fewell, Zoe **4**:4 (2004) 402–420.
- Wolfe, Joseph D. (2014) “Collecting and organizing Stata graphs”, **14**:4 965–974.
- Wolfe, Rory (2006) “Review of Multilevel and Longitudinal Modeling Using Stata by Rabe-Hesketh and Skrondal”, **6**:1 138–143.
- Wolk, Alicja (2008): see Orsini, Nicola **8**:1 (2008) 29–48.
- Wu, Na (2012): see Wang, Qunyong **12**:2 (2012) 214241.
- Wu, Na (2012): see Wang, Qunyong **12**:3 (2012) 525–542.

X

- Xiao, Tao (2012) “Threshold regression for time-to-event analysis: The stthreg package”, **12**:2 257283.
- Xiao, Zhijie (2016): see Alejo, Javier **16**:4 (2016) 1039–1057.

- Xu, Jun (2005) “Confidence intervals for predicted outcomes in regression models for categorical outcomes”, **5**:4 537–559.
- Xu, Xinling (2016) “Regression models for bivariate count outcomes”, **16**:2 301–315.
- Xu, Ying (2015) “Frailty models and frailty-mixture models for recurrent event times”, **15**:1 135–154.
- Xu, Ying (2016) “Implementing weighted-average estimation of substance concentration using multiple dilutions”, **16**:2 316–330.

Y

- Yang, Zhao (2012): see Harris, Tammy **12**:4 (2012) 736–747.
- Yasar, Mahmut (2008) “Production function estimation in Stata using the Olley and Pakes method”, **8**:2 221–231.
- Yoo, Hong il (2013): see Pacifico, Daniele **13**:3 (2013) 625–639.
- Yoshioka, Hirotoshi (2011): see Powers, Daniel A. **11**:4 (2011) 556–576.
- Yuan, Ying (2015): see Fellman, Bryan M. **15**:1 (2015) 110–120.
- Yun, Myeong-Su (2011): see Powers, Daniel A. **11**:4 (2011) 556–576.

Z

- Zamora, Mara del Mar (2010): see Muro, Juan **10**:2 (2010) 252–258.
- Zeh, Janina (2012): see Kohler, Ulrich **12**:3 (2012) 375–392.
- Zezula, Ivan (2009) “Implementation of a new solution to the multivariate Behrens-Fisher problem”, **9**:4 593–598.
- Zhang, Xuan (2014) “Importing Chinese historical stock market quotations from NetEase”, **14**:2 381–388.
- Zhao, Hongwei (2015): see Chen, Shuai **15**:3 (2015) 698–711.
- Zheng, Xiaohui (2007) “Estimating parameters of dichotomous and ordinal item response models with gllamm”, **7**:3 313–333.
- Zhu, Guangwei (2017) “Automatic portmanteau tests with applications to market risk management”, **17**:4 901–915.
- Zlotnik, Alexander (2015) “A general-purpose nomogram generator for predictive logistic regression models”, **15**:2 537–546.