

REFERENCES

- Abowd, J., and H. Farber. "Job Queues and Union Status of Workers." *Industrial and Labor Relations Review*, 35, 1982, pp. 354–367.
- Abramovitz, M., and I. Stegun. *Handbook of Mathematical Functions*. New York: Dover Press, 1971.
- Abrevaya, J. "The Equivalence of Two Estimators of the Fixed Effects Logit Model." *Economics Letters*, 55, 1997, pp. 41–43.
- Achen, C. "Two-Step Hierarchical Estimation: Beyond Regression Analysis." *Political Analysis*, 13, 4, 2005 pp. 447–456.
- Afifi, T., and R. Elashoff. "Missing Observations in Multivariate Statistics." *Journal of the American Statistical Association*, 61, 1966, pp. 595–604.
- Afifi, T., and R. Elashoff. "Missing Observations in Multivariate Statistics." *Journal of the American Statistical Association*, 62, 1967, pp. 10–29.
- Agresti, A. *Categorical Data Analysis*. 2nd ed., John Wiley and Sons, New York, 2002.
- Aguirregabiria, V., and P. Mira. "Dynamic Discrete Choice Structural Models: A Survey." *Journal of Econometrics*, 156, 1, 2010, pp. 38–67.
- Ahn, S., and P. Schmidt. "Efficient Estimation of Models for Dynamic Panel Data." *Journal of Econometrics*, 68, 1, 1995, pp. 5–28.
- Ai, C., and E. Norton. "Interaction Terms in Logit and Probit Models." *Economics Letters*, 80, 2003, pp. 123–129.
- Aigner, D. "MSE Dominance of Least Squares with Errors of Observation." *Journal of Econometrics*, 2, 1974, pp. 365–372.
- Aigner, D., K. Lovell, and P. Schmidt. "Formulation and Estimation of Stochastic Frontier Production Models." *Journal of Econometrics*, 6, 1977, pp. 21–37.
- Aitchison, J., and S. Silvey. "The Generalization of Probit Analysis to the Case of Multiple Responses." *Biometrika*, 44, 1957, pp. 131–140.
- Aitchison, J., and J. Brown. *The Lognormal Distribution with Special Reference to Its Uses in Economics*. New York: Cambridge University Press, 1969.
- Aitken, A. C. "On Least Squares and Linear Combinations of Observations." *Proceedings of the Royal Statistical Society*, 55, 1935, pp. 42–48.
- Akin, J., D. Guilkey, and R. Sickles. "A Random Coefficient Probit Model with an Application to a Study of Migration." *Journal of Econometrics*, 11, 1979, pp. 233–246.
- Albert, J., and S. Chib. "Bayesian Analysis of Binary and Polytomous Response Data." *Journal of the American Statistical Association*, 88, 1993a, pp. 669–679.
- Aldrich, J., and F. Nelson. *Linear Probability, Logit, and Probit Models*. Beverly Hills: Sage Publications, 1984.
- Alemu, H., M. Morkbak, S. Olsen, and C. L. Jensen. "Attending the Reasons for Attribute Non-attendance in Choice Experiments." *Environmental and Resource Economics*, 54, 3, 2013, pp. 333–359.
- Allison, P. "Problems with Fixed-Effects Negative Binomial Models." Manuscript, Department of Sociology, University of Pennsylvania, 2000.
- Allison, P., and R. Waterman. "Fixed-Effects Negative Binomial Regression Models." *Sociological Methodology*, 32, 2002, pp. 247–256.
- Allison, P. *Missing Data*. Beverly Hills: Sage Publications, 2002.
- Allison, P. "What's the Best R-Squared for Logistic Regression." accessed July 6, 2016, <http://statisticalhorizons.com/r2logistic>, 2/13/2013.
- Amemiya, T. "The Estimation of Variances in a Variance-Components Model." *International Economic Review*, 12, 1971, pp. 1–13.
- Amemiya, T. "Some Theorems in the Linear Probability Model." *International Economic Review*, 18, 1977, pp. 645–650.

- Amemiya, T. "Qualitative Response Models: A Survey." *Journal of Economic Literature*, 19, 4, 1981, pp. 481–536.
- Amemiya, T. "Tobit Models: A Survey." *Journal of Econometrics*, 24, 1984, pp. 3–63.
- Amemiya, T. *Advanced Econometrics*. Cambridge: Harvard University Press, 1985.
- Amemiya, T., and T. MaCurdy. "Instrumental Variable Estimation of an Error Components Model." *Econometrica*, 54, 1986, pp. 869–881.
- Andersen, D. "Asymptotic Properties of Conditional Maximum Likelihood Estimators." *Journal of the Royal Statistical Society, Series B*, 32, 1970, pp. 283–301.
- Anderson, T. *The Statistical Analysis of Time Series*. New York: John Wiley and Sons, 1971.
- Anderson, R., and J. Thursby. "Confidence Intervals for Elasticity Estimators in Translog Models." *Review of Economics and Statistics*, 68, 1986, pp. 647–657.
- Anderson, G. and R. Blundell. "Estimation and Hypothesis Testing in Dynamic Singular Equation Systems." *Econometrica*, 50, 6, 1982, pp. 1559–1571.
- Anderson, T., and C. Hsiao. "Estimation of Dynamic Models with Error Components." *Journal of the American Statistical Association*, 76, 1981, pp. 598–606.
- Anderson, T., and C. Hsiao. "Formulation and Estimation of Dynamic Models Using Panel Data." *Journal of Econometrics*, 18, 1982, pp. 67–82.
- Anderson, T., and H. Rubin. "Estimation of the Parameters of a Single Equation in a Complete System of Stochastic Equations." *Annals of Mathematical Statistics*, 20, 1949, pp. 46–63.
- Anderson, T., and H. Rubin. "The Asymptotic Properties of Estimators of the Parameters of a Single Equation in a Complete System of Stochastic Equations." *Annals of Mathematical Statistics*, 21, 1950, pp. 570–582.
- Anderson, K., R. Burkhauser, J. Raymond, and C. Russell. "Mixed Signals in the Job Training Partnership Act." *Growth and Change*, 22, 3, 1991, pp. 32–48.
- Andrews, D. "A Robust Method for Multiple Linear Regression." *Technometrics*, 16, 1974, pp. 523–531.
- Andrews, D. "Hypothesis Tests with a Restricted Parameter Space." *Journal of Econometrics*, 84, 1998, pp. 155–199.
- Andrews, D. "Estimation When a Parameter Is on a Boundary." *Econometrica*, 67, 1999, pp. 1341–1382.
- Andrews, D. "Inconsistency of the Bootstrap When a Parameter Is on the Boundary of the Parameter Space." *Econometrica*, 68, 2000, pp. 399–405.
- Andrews, D. "Testing When a Parameter Is on a Boundary of the Maintained Hypothesis." *Econometrica*, 69, 2001, pp. 683–734.
- Andrews, D. "GMM Estimation When a Parameter Is on a Boundary." *Journal of Business and Economic Statistics*, 20, 2002, pp. 530–544.
- Andrews, D. and M. Buchinsky. "A Three Step Method for Choosing the Number of Bootstrap Replication." *Econometrica*, 68, 2000, pp. 23–51.
- Andrews, D., and R. Fair. "Inference in Nonlinear Econometric Models with Structural Change." *Review of Economic Studies*, 55, 1988, pp. 615–640.
- Andrews, D., and W. Ploberger. "Optimal Tests When a Nuisance Parameter Is Present Only Under the Alternative." *Econometrica*, 62, 1994, pp. 1383–1414.
- Andrews, D., and W. Ploberger. "Admissability of the LR Test When a Nuisance Parameter Is Present Only Under the Alternative." *Annals of Statistics*, 23, 1995, pp. 1609–1629.
- Angelini, V., D. Cavapozzi, L. Corazzini, and O. Paccagnella. "Do Danes and Italians Rate Life Satisfaction in the Same Way? Using Vignettes to Correct for Individual-Specific Scale Biases?" manuscript, University of Padua, 2008.
- Angrist, J. "Estimation of Limited Dependent Variable Models with Dummy Endogenous Regressors: Simple Strategies for Empirical Practice." *Journal of Business and Economic Statistics*, 29, 1, 2001, pp. 2–15.
- Angrist, J., G. Imbens, and D. Rubin. "Identification of Causal Effects Using Instrumental Variables." *Journal of the American Statistical Association*, 91, 1996, pp. 444–455.
- Angrist, J., and A. Krueger. "Does Compulsory School Attendance Affect Schooling and Earnings." *Quarterly Journal of Economics*, 106, 4, 1991, pp. 979–1014.
- Angrist, J., and A. Krueger. "The Effect of Age at School Entry on Educational Attainment:

- An Application of Instrumental Variables with Moments Form Two Samples." *Journal of the American Statistical Association*, 87, 1992, pp. 328–336.
- Angrist, J., and A. Krueger. "Why Do World War II Veterans Earn More Than Nonveterans?" *Journal of Labor Economics*, 12, 1994, pp. 74–97.
- Angrist, J., and A. Krueger. "Instrumental Variables and the Search for Identification: From Supply and Demand to Natural Experiments." *Journal of Economic Perspectives*, 15, 4, 2001, pp. 69–85.
- Angrist, J., and V. Lavy. "Using Maimonides' Rule to Estimate the Effect of Class Size on Scholastic Achievement." *Quarterly Journal of Economics*, 114, 1999, pp. 533–576.
- Angrist, J., and V. Lavy. "The Effect of High School Matriculation Awards; Evidence from Randomized Trials." Working paper, Department of Economics, MIT, NJ, 2002.
- Angrist, J., and J. Pischke. *Mostly Harmless Econometrics*. Princeton: Princeton University Press, 2009.
- Angrist, J., and J. Pischke. "The Credibility Revolution in Empirical Economics: How Better Research Design Is Taking the Con out of Econometrics." *Journal of Economic Perspectives*, 24, 2, 2010, pp. 3–30.
- Aneuryn-Evans, G., and A. Deaton. "Testing Linear versus Logarithmic Regression Models." *Review of Economic Studies*, 47, 1980, pp. 275–291.
- Anselin, L. *Spatial Econometrics: Methods and Models*. Dordrecht: Kluwer Academic Publishers, 1988.
- Anselin, L. "Spatial Econometrics." In *A Companion to Theoretical Econometrics*, edited by B. Baltagi. Oxford: Blackwell Publishers, 2001, pp. 310–330.
- Anselin, L., and S. Hudak. "Spatial Econometrics in Practice: A Review of Software Options." *Regional Science and Urban Economics*, 22, 3, 1992, pp. 509–536.
- Antweiler, W. "Nested Random Effects Estimation in Unbalanced Panel Data." *Journal of Econometrics*, 101, 2001, pp. 295–312.
- Arabmazar, A., and P. Schmidt. "An Investigation into the Robustness of the Tobit Estimator to Nonnormality." *Econometrica*, 50, 1982a, pp. 1055–1063.
- Arabmazar, A., and P. Schmidt. "Further Evidence on the Robustness of the Tobit Estimator to Heteroscedasticity." *Journal of Econometrics*, 17, 1982b, pp. 253–258.
- Arellano, M. "Computing Robust Standard Errors for Within-Groups Estimators." *Oxford Bulletin of Economics and Statistics*, 49, 1987, pp. 431–434.
- Arellano, M. "A Note on the Anderson-Hsiao Estimator for Panel Data." *Economics Letters*, 31, 1989, pp. 337–341.
- Arellano, M. "Discrete Choices with Panel Data." *Investigaciones Economicas*, Lecture 25, 2000.
- Arellano, M. "Panel Data: Some Recent Developments." In *Handbook of Econometrics*, Vol. 5, edited by J. Heckman and E. Leamer. North Holland, Amsterdam, 2001.
- Arellano, M. *Panel Data Econometrics*. Oxford: Oxford University Press, 2003.
- Arellano, M., and S. Bond. "Some Tests of Specification for Panel Data: Monte Carlo Evidence and an Application to Employment Equations." *Review of Economic Studies*, 58, 1991, pp. 277–297.
- Arellano, M., and C. Borrego. "Symmetrically Normalized Instrumental Variable Estimation Using Panel Data." *Journal of Business and Economic Statistics*, 17, 1999, pp. 36–49.
- Arellano, M., and O. Bover. "Another Look at the Instrumental Variables Estimation of Error Components Models." *Journal of Econometrics*, 68, 1, 1995, pp. 29–52.
- Arellano, M., and J. Hahn. "A Likelihood Based Approximate Solution to the Incidental Parameters Problem in Dynamic Nonlinear Models with Multiple Effects." unpublished manuscript, CEMFI, 2006.
- Arellano, M., and J. Hahn. "Understanding Bias in Nonlinear Panel Models: Some Recent Developments." In *Advances in Economics and Econometrics; Theory and Applications, Ninth World Congress*, Vol. 3, edited by R. Blundell, W. Newey, and T. Persson. Cambridge: Cambridge University Press, 2007.
- Arrow, K., H. Chenery, B. Minhas, and R. Solow. "Capital-Labor Substitution and Economic Efficiency." *Review of Economics and Statistics*, 45, 1961, pp. 225–247.
- Arulampalam, W., and M. Stewart. "Simplified Implementation of the Heckman Estimator

- of the Dynamic Probit Model and a Comparison with Alternative Estimators." *Oxford Bulletin of Economics and Statistics*, 71, 5, 2009, pp. 659–681.
- Asche, F., and R. Tveteras. "Modeling Production Risk with a Two-Step Procedure." *Journal of Agricultural and Resource Economics*, 24, 2, 1999, pp. 424–439.
- Ashenfelter, O., and D. Card. "Using the Longitudinal Structure of Earnings to Estimate the Effect of Training Programs." *Review of Economics and Statistics*, 67, 4, 1985, pp. 648–660.
- Ashenfelter, O., and J. Heckman. "The Estimation of Income and Substitution Effects in a Model of Family Labor Supply." *Econometrica*, 42, 1974, pp. 73–85.
- Ashenfelter, O., and A. Kreuger. "Estimates of the Economic Return to Schooling from a New Sample of Twins." *American Economic Review*, 84, 1994, pp. 1157–1173.
- Ashenfelter, O., and C. Rouse. "Income, Schooling and Ability: Evidence from a New Sample of Identical Twins." *Quarterly Journal of Economics*, 113, 1, 1998, pp. 253–284.
- Ashenfelter, O., and D. Zimmerman. "Estimates of the Returns to Schooling from Sibling Data: Fathers, Sons, and Brothers." *The Review of Economics and Statistics*, 79, 1, 1997, pp. 1–9.
- Avery, R., L. Hansen, and J. Hotz. "Multiperiod Probit Models and Orthogonality Condition Estimation." *International Economic Review*, 24, 1983, pp. 21–35.
- Bago d'Uva, T., and A. Jones. "Health Care Utilization in Europe: New Evidence from the ECHP." *Journal of Health Economics*, 28, 2, 2009, pp. 265–279.
- Bago d'Uva, T., E. van Doorslaer, M. Lindeboom, and O. O'Donnell. "Does Reporting Heterogeneity Bias the Measurement of Health Disparities?" *Health Economics*, 17, 2008, pp. 351–375.
- Balestra, P., and M. Nerlove. "Pooling Cross Section and Time Series Data in the Estimation of a Dynamic Model: The Demand for Natural Gas." *Econometrica*, 34, 1966, pp. 585–612.
- Baltagi, B. "Pooling Under Misspecification: Some Monte Carlo Evidence on the Kmenta and Error Components Techniques." *Econometric Theory*, 2, 1986, pp. 429–441.
- Baltagi, B. "Applications of a Necessary and Sufficient Condition for OLS to be BLUE." *Statistics and Probability Letters*, 8, 1989, pp. 457–461.
- Baltagi, B. *Econometric Analysis of Panel Data*. 2nd ed., New York: John Wiley and Sons, 2001.
- Baltagi, B. *Econometric Analysis of Panel Data*. 3rd ed., New York: John Wiley and Sons, 2005.
- Baltagi, B. *Econometric Analysis of Panel Data*. 5th ed., New York: John Wiley and Sons, 2013.
- Baltagi, B., *Oxford Handbook of Panel Data*, Badi H. Baltagi, editor, Oxford University Press, Oxford, 2015.
- Baltagi, B., and Griffin, J. "Gasoline Demand in the OECD: An Application of Pooling and Testing Procedures." *European Economic Review*, 22, 1983, pp. 117–137.
- Baltagi, B., and C. Kao. "Nonstationary Panels, Cointegration in Panels and Dynamic Panels: A Survey." *Advances in Econometrics*, 15, 2000, pp. 7–51.
- Baltagi, B., and D. Levin. "Estimating Dynamic Demand for Cigarettes Using Panel Data: The Effects of Bootlegging, Taxation and Advertising Reconsidered." *Review of Economics and Statistics*, 68, 1, 1986, pp. 148–155.
- Baltagi, B., and Q. Li. "Double Length Artificial Regressions for Testing Spatial Dependence." *Econometric Reviews*, 20, 2001, pp. 31–40.
- Baltagi, B., S. Song, and B. Jung. "The Unbalanced Nested Error Component Regression Model." *Journal of Econometrics*, 101, 2001, pp. 357–381.
- Bannerjee, A. "Panel Data Unit Roots and Cointegration: An Overview." *Oxford Bulletin of Economics and Statistics*, 61, 1999, pp. 607–629.
- Barnow, B., G. Cain, and A. Goldberger. "Issues in the Analysis of Selectivity Bias." In *Evaluation Studies Review Annual*, Vol. 5, edited by E. Stromsdorfer and G. Farkas, Beverly Hills: Sage Publications, 1981.
- Bartels, R., and D. Fiebig. "A Simple Characterization of Seemingly Unrelated Regressions Models in Which OLS is BLUE." *American Statistician*, 45, 1992, pp. 137–140.
- Battese, G., and T. Coelli. "Frontier Production Functions, Technical Efficiency and Panel Data: With Application to Paddy Farmers in India." *Journal of Productivity Analysis*, 3, 1/2, 1992, pp. 153–169.

- Battese, G., and T. Coelli. "A Model for Technical Inefficiency Effects in a Stochastic Frontier Production for Panel Data." *Empirical Economics*, 20, 1995, pp. 325–332.
- Bazaraa, M., and C. Shetty. *Nonlinear Programming: Theory and Algorithms*. New York: John Wiley and Sons, 1979.
- Beach, C., and J. MacKinnon. "A Maximum Likelihood Procedure for Regression with Autocorrelated Errors." *Econometrica*, 46, 1978a, pp. 51–58.
- Beach, C., and J. MacKinnon. "Full Maximum Likelihood Estimation of Second Order Autoregressive Error Models." *Journal of Econometrics*, 7, 1978b, pp. 187–198.
- Beck, N., D. Epstein, and S. Jackman. "Estimating Dynamic Time Series Cross Section Models with a Binary Dependent Variable." Manuscript, Department of Political Science, University of California, San Diego, 2001.
- Beck, N., D. Epstein, S. Jackman, and S. O' Halloran. "Alternative Models of Dynamics in Binary Time-Series Cross-Section Models: The Example of State Failure." Manuscript, Department of Political Science, University of California, San Diego, 2001.
- Becker, G., and K. Murphy. "A Theory of Rational Addiction." *Journal of Political Economy*, 96, 4, 1988, pp. 675–700.
- Becker, S., and A. Ichino. "Estimation of Average Treatment Effects Based on Propensity Scores." *The Stata Journal*, 2, 2002, pp. 358–377.
- Becker, W., and P. Kennedy. "A Graphical Exposition of the Ordered Probit Model." *Econometric Theory*, 8, 1992, pp. 127–131.
- Behrman, J., and M. Rosenzweig. "'Ability' Biases in Schooling Returns and Twins: A Test and New Estimates." *Economics of Education Review*, 18, 2, 1999, pp. 159–67.
- Behrman, J., and P. Taubman. "Is Schooling 'Mostly in the Genes'? Nature-Nurture Decomposition Using Data on Relatives." *Journal of Political Economy*, 97, 6, 1989, pp. 1425–1446.
- Bekker, P., and T. Wansbeek. "Identification in Parametric Models." In *A Companion to Theoretical Econometrics*, edited by B. Baltagi, Oxford: Blackwell, 2001.
- Bell, K., and N. Bockstael. "Applying the Generalized Method of Moments Approach to Spatial Problems Involving Micro-Level Data." *Review of Economic and Statistics* 82, 1, 2000, pp. 72–82.
- Belsley, D., E. Kuh, and R. Welsh. *Regression Diagnostics: Identifying Influential Data and Sources of Collinearity*. New York: John Wiley and Sons, 1980.
- Ben-Akiva, M., and S. Lerman. *Discrete Choice Analysis*. London: MIT Press, 1985.
- Bera, A., and C. Jarque. "Efficient Tests for Normality, Heteroscedasticity, and Serial Independence of Regression Residuals: Monte Carlo Evidence." *Economics Letters*, 7, 1981, pp. 313–318.
- Bera, A., and C. Jarque. "Model Specification Tests: A Simultaneous Approach." *Journal of Econometrics*, 20, 1982, pp. 59–82.
- Bera, A., C. Jarque, and L. Lee. "Testing for the Normality Assumption in Limited Dependent Variable Models." Mimeo, Department of Economics, University of Minnesota, 1982.
- Berndt, E. *The Practice of Econometrics*. Reading, MA: Addison-Wesley, 1990.
- Berndt, E., and L. Christensen. "The Translog Function and the Substitution of Equipment, Structures, and Labor in U.S. Manufacturing, 1929–1968." *Journal of Econometrics*, 1, 1973, pp. 81–114.
- Berndt, E., B. Hall, R. Hall, and J. Hausman. "Estimation and Inference in Nonlinear Structural Models." *Annals of Economic and Social Measurement*, 3/4, 1974, pp. 653–665.
- Berndt, E., and E. Savin. "Conflict Among Criteria for Testing Hypotheses in the Multivariate Linear Regression Model." *Econometrica*, 45, 1977, pp. 1263–1277.
- Berndt, E., and D. Wood. "Technology, Prices, and the Derived Demand for Energy." *Review of Economics and Statistics*, 57, 1975, pp. 376–384.
- Beron, K., J. Murdoch, and M. Thayer. "Hierarchical Linear Models with Application to Air Pollution in the South Coast Air Basin." *American Journal of Agricultural Economics*, 81, 5, 1999, pp. 1123–1127.
- Berry, S., J. Levinsohn, and A. Pakes. "Automobile Prices in Market Equilibrium." *Econometrica*, 63, 4, 1995, pp. 841–890.
- Bertrand, M., E. Dufflo, and S. Mullainathan. "How Much Should We Trust Difference

- in Differences Estimates?" Working paper, Department of Economics, MIT, 2002.
- Bertschek, I. "Product and Process Innovation as a Response to Increasing Imports and Foreign Direct Investment," *Journal of Industrial Economics*, 43, 4, 1995, pp. 341–357.
- Bertschek, I., and M. Lechner. "Convenient Estimators for the Panel Probit Model." *Journal of Econometrics*, 87, 2, 1998, pp. 329–372.
- Berzeg, K. "The Error Components Model: Conditions for the Existence of Maximum Likelihood Estimates." *Journal of Econometrics*, 10, 1979, pp. 99–102.
- Bester, C., and A. Hansen. "A Penalty Function Approach to Bias Reduction in Nonlinear Panel Models with Fixed Effects." *Journal of Business and Economic Statistics*, 27, 2, 2009, pp. 235–250.
- Beyer, A. "Modelling Money Demand in Germany." *Journal of Applied Econometrics*, 13, 1, 1998, pp. 57–76.
- Bhargava, A., and J. Sargan. "Testing Residuals from Least Squares Regression for Being Generated by the Gaussian Random Walk." *Econometrica*, 51, 1, 1983, pp. 153–174.
- Bhat, C. "A Heteroscedastic Extreme Value Model of Intercity Mode Choice." *Transportation Research*, 30, 1, 1995, pp. 16–29.
- Bhat, C. "Accommodating Variations in Responsiveness to Level-of-Service Measures in Travel Mode Choice Modeling." Department of Civil Engineering, University of Massachusetts, Amherst, 1996.
- Bhat, C. "Quasi-Random Maximum Simulated Likelihood Estimation of the Mixed Multinomial Logit Model." Manuscript, Department of Civil Engineering, University of Texas, Austin, 1999.
- Billingsley, P. *Probability and Measure*. 3rd ed. New York: John Wiley and Sons, 1995.
- Binkley, J. "The Effect of Variable Correlation on the Efficiency of Seemingly Unrelated Regression in a Two Equation Model." *Journal of the American Statistical Association*, 77, 1982, pp. 890–895.
- Binkley, J., and C. Nelson. "A Note on the Efficiency of Seemingly Unrelated Regression." *American Statistician*, 42, 1988, pp. 137–139.
- Birkes, D., and Y. Dodge. *Alternative Methods of Regression*. New York: John Wiley and Sons, 1993.
- Blinder, A. "Wage Discrimination: Reduced Form and Structural Estimates." *Journal of Human Resources*, 8, 4, 1973, pp. 436–455.
- Blundell, R., ed. "Specification Testing in Limited and Discrete Dependent Variable Models." *Journal of Econometrics*, 34, 1/2, 1987, pp. 1–274.
- Blundell, R., and S. Bond. "Initial Conditions and Moment Restrictions in Dynamic Panel Data Models." *Journal of Econometrics*, 87, 1998, pp. 115–143.
- Blundell, R., M. Browning, and I. Crawford. "Nonparametric Engel Curves and Revealed Preference." *Econometrica*, 71, 1, 2003, pp. 205–240.
- Blundell, R., F. Laisney, and M. Lechner. "Alternative Interpretations of Hours Information in an Econometric Model of Labour Supply." *Empirical Economics*, 18, 1993, pp. 393–415.
- Blundell, R., and J. Powell. "Endogeneity in Semiparametric Binary Response Models." *Review of Economic Studies*, 71, 2004, pp. 655–679.
- Bockstael, N., I. Strand, K. McConnell, and F. Arsanjani. "Sample Selection Bias in the Estimation of Recreation Demand Functions: An Application to Sport Fishing." *Land Economics*, 66, 1990, pp. 40–49.
- Boes, S., and R. Winkelmann. "Ordered Response Models." Working paper 0507, Socioeconomic Institute, University of Zurich, 2005.
- Boes, S., and R. Winkelmann. "Ordered Response Models." *Allgemeines Statistisches Archiv*, 90, 1, 2006a, pp. 165–180.
- Boes, S., and R. Winkelmann. "The Effect of Income on Positive and Negative Subjective Well-Being." University of Zurich, Socioeconomic Institute, manuscript, IZA discussion paper Number 1175, 2006b.
- Bogart, W., and B. Cromwell. "How Much Is a Neighborhood School Worth?" *Journal of Urban Economics*, 47, 2000, pp. 280–305.
- Bollerslev, T. "Generalized Autoregressive Conditional Heteroscedasticity." *Journal of Econometrics*, 31, 1986, pp. 307–327.
- Bollerslev, T., R. Chou, and K. Kroner. "ARCH Modeling in Finance." *Journal of Econometrics*, 52, 1992, pp. 5–59.
- Bollerslev, T., and E. Ghysels. "Periodic Autoregressive Conditional Heteroscedasticity." *Journal of Business and Economic Statistics*, 14, 1996, pp. 139–151.

- Bollerslev, T., and J. Wooldridge. "Quasi-Maximum Likelihood Estimation and Inference in Dynamic Models with Time-Varying Covariances." *Econometric Reviews*, 11, 1992, pp. 143–172.
- Bonjour, D., L. Cherkas, J. Haskel, D. Hawkes, and T. Spector. "Returns to Education: Evidence from U.K. Twins." *The American Economic Review*, 92, 5, 2003, pp. 1719–1812.
- Boot, J., and G. de Witt. "Investment Demand: An Empirical Contribution to the Aggregation Problem." *International Economic Review*, 1, 1960, pp. 3–30.
- Bornstein, M., and R. Bradley. *Socioeconomic Status, Parenting, and Child Development*, Lawrence Erlbaum Associates, London, 2003.
- Börsch-Supan, A., and V. Hajivassiliou. "Smooth Unbiased Multivariate Probability Simulators for Maximum Likelihood Estimation of Limited Dependent Variable Models." *Journal of Econometrics*, 58, 3, 1990, pp. 347–368.
- Boskin, M. "A Conditional Logit Model of Occupational Choice." *Journal of Political Economy*, 82, 1974, pp. 389–398.
- Bound, J., D. Jaeger, and R. Baker. "Problems with Instrumental Variables Estimation When the Correlation Between the Instruments and the Endogenous Explanatory Variables Is Weak." *Journal of the American Statistical Association*, 90, 1995, pp. 443–450.
- Bourguignon, F., F. Ferriera, and P. Leite. "Beyond Oaxaca-Blinder: Accounting for Differences in Household Income Distributions Across Countries." Discussion Paper 452, Department of Economics, Pontifical University, Católica do Rio de Janeiro, 2002. www.econ.pucRio.br/pdf/td452.pdf.
- Bover, O., and M. Arellano. "Estimating Dynamic Limited Dependent Variable Models from Panel Data." *Investigaciones Económicas, Econometrics Special Issue*, 21, 1997, pp. 141–165.
- Box, G., and D. Cox. "An Analysis of Transformations." *Journal of the Royal Statistical Society*, 1964, Series B, 1964, pp. 211–264.
- Box, G., and G. Jenkins. *Time Series Analysis: Forecasting and Control*. 2nd ed. San Francisco: Holden Day, 1984.
- Box, G., and M. Muller. "A Note on the Generation of Random Normal Deviates." *Annals of Mathematical Statistics*, 29, 1958, pp. 610–611.
- Boyes, W., D. Hoffman, and S. Low. "An Econometric Analysis of the Bank Credit Scoring Problem." *Journal of Econometrics*, 40, 1989, pp. 3–14.
- Brannas, K. "Explanatory Variables in the AR(1) Count Data Model." Working paper no. 381, Department of Economics, University of Umea, Sweden, 1995.
- Brant, R. "Assessing Proportionality in the Proportional Odds Model for Ordered Logistic Regression." *Biometrics*, 46, 1990, pp. 1171–1178.
- Breitung, J. "The Local Power of Some Unit Root Tests for Panel Data." *Advances in Econometrics*, 15, 2000, pp. 161–177.
- Breslaw, J. "Evaluation of Multivariate Normal Probabilities Using a Low Variance Simulator." *Review of Economics and Statistics*, 76, 1994, pp. 673–682.
- Breusch, T., and A. Pagan. "A Simple Test for Heteroscedasticity and Random Coefficient Variation." *Econometrica*, 47, 1979, pp. 1287–1294.
- Breusch, T., and A. Pagan. "The LM Test and Its Applications to Model Specification in Econometrics." *Review of Economic Studies*, 47, 1980, pp. 239–254.
- Brewer, C., C. Kovner, W. Greene, and Y. Cheng. "Predictors of RNs' Intent to Work and Work Decisions One Year Later in a U.S. National Sample." *The International Journal of Nursing Studies*, 46, 7, 2009, pp. 940–956.
- Brock, W., and S. Durlauf. "Discrete Choice with Social Interactions." Working paper #2007, Department of Economics, University of Wisconsin, Madison, 2000.
- Brown, S., M. Harris, and K. Taylor. "Modeling Charitable Donations to an Unexpected Natural Disaster: Evidence from the U.S. Panel Study of Income Dynamics." Institute for the Study of Labor, IZA, Working paper 4424, 2009.
- Brown, C., and R. Moffitt. "The Effect of Ignoring Heteroscedasticity on Estimates of the Tobit Model." Mimeo, University of Maryland, Department of Economics, June 1982.
- Brownstone, D., and C. Kazimi. "Applying the Bootstrap." Manuscript, Department of Economics, University of California Irvine, 1998.

- Brundy, J., and D. Jorgenson. "Consistent and Efficient Estimation of Systems of Simultaneous Equations by Means of Instrumental Variables." *Review of Economics and Statistics*, 53, 1971, pp. 207–224.
- Buchinsky, M. "Recent Advances in Quantile Regression Models: A Practical Guide for Empirical Research." *Journal of Human Resources*, 33, 1998, pp. 88–126.
- Buckles, K., and D. Hungerman. "Season of Birth and Later Outcomes: Old Questions and New Answers." NBER working paper 14573, Cambridge, MA, 2008.
- Burnett, N. "Gender Economics Courses in Liberal Arts Colleges." *Journal of Economic Education*, 28, 4, 1997, pp. 369–377.
- Burnside, C., and M. Eichenbaum. "Small-Sample Properties of GMM-Based Wald Tests." *Journal of Business and Economic Statistics*, 14, 3, 1996, pp. 294–308.
- Buse, A. "Goodness of Fit in Generalized Least Squares Estimation." *American Statistician*, 27, 1973, pp. 106–108.
- Buse, A. "The Likelihood Ratio, Wald, and Lagrange Multiplier Tests: An Expository Note." *American Statistician*, 36, 1982, pp. 153–157.
- Business Week. "Learning Labor Market Lessons from Germany." accessed April 30, 2009, <http://www.bloomberg.com/news/articles/2009-04-30/learning-labor-market-lessons-from-germany>.
- Butler, J., and R. Moffitt. "A Computationally Efficient Quadrature Procedure for the One Factor Multinomial Probit Model." *Econometrica*, 50, 1982, pp. 761–764.
- Butler, J., and P. Chatterjee. "Pet Econometrics: Ownership of Cats and Dogs." Working paper 95-WP1, Department of Economics, Vanderbilt University, 1995.
- Butler, J., and P. Chatterjee. "Tests of the Specification of Univariate and Bivariate Ordered Probit." *Review of Economics and Statistics*, 79, 1997, pp. 343–347.
- Butler, J., T. Finegan, and J. Siegfried. "Does More Calculus Improve Student Learning in Intermediate Micro and Macro Economic Theory?" *American Economic Review*, 84, 1994, pp. 206–210.
- Butler, R., J. McDonald, R. Nelson, and S. White. "Robust and Partially Adaptive Estimation of Regression Models." *Review of Economics and Statistics*, 72, 1990, pp. 321–327.
- Calhoun, C. "BIVOPROB: Computer Program for Maximum-Likelihood Estimation of Bivariate Ordered-Probit Models for Censored Data, Version 11.92." *Economic Journal*, 105, 1995, pp. 786–787.
- Cameron, C., and D. Miller. "A Practitioner's Guide to Cluster-Robust Inference." *Journal of Human Resources*, 50, 2, 2015, pp. 317–373.
- Cameron, A., and P. Trivedi. "Econometric Models Based on Count Data: Comparisons and Applications of Some Estimators and Tests." *Journal of Applied Econometrics*, 1, 1986, pp. 29–54.
- Cameron, A., and P. Trivedi. "Regression-Based Tests for Overdispersion in the Poisson Model." *Journal of Econometrics*, 46, 1990, pp. 347–364.
- Cameron, C., and P. Trivedi. *Regression Analysis of Count Data*. New York: Cambridge University Press, 1998.
- Cameron, C., and P. Trivedi. *Microeconometrics: Methods and Applications*. Cambridge: Cambridge University Press, 2005.
- Cameron, C., T. Li, P. Trivedi, and D. Zimmer. "Modeling the Differences in Counted Outcomes Using Bivariate Copula Models: With Applications to Mismeasured Counts." *Econometrics Journal*, 7, 2004, pp. 566–584.
- Cameron, C., and F. Windmeijer. "R-Squared Measures for Count Data Regression Models with Applications to Health Care Utilization." Working paper no. 93–24, Department of Economics, University of California, Davis, 1993.
- Campbell, J., A. Lo, and A. MacKinlay. *The Econometrics of Financial Markets*. Princeton: Princeton University Press, 1997.
- Campbell, J., and G. Mankiw. "Consumption, Income, and Interest Rates: Reinterpreting the Time Series Evidence." Working paper 2924, NBER, Cambridge, MA, 1989.
- Cappellari, L., and S. Jenkins. "Calculation of Multivariate Normal Probabilities by Simulation, with Applications to Maximum Simulated Likelihood Estimation." Discussion Paper 2112, IZA, 2006.
- Card, D. "The Impact of the Mariel Boatlift on the Miami Labor Market." *Industrial and Labor Relations Review*, 43, 1990, pp. 245–257.

- Card, D. "The Effect of Unions on Wage Inequality in the U.S. Labor Market." *Industrial and Labor Relations Review*, 54, 2, 2001, pp. 296–315.
- Card, D., and A. Krueger. "Minimum Wages and Employment: A Case Study of the Fast-Food Industry in New Jersey and Pennsylvania." *American Economic Review*, 14, 4, 1994, pp. 772–794.
- Card, D., and A. Krueger. "Minimum Wages and Employment: A Case Study of the Fast Food Industry in New Jersey and Pennsylvania: Reply." *The American Economic Review*, 90, 2000, pp. 397–420.
- Card, D., D. Lee, Z. Pei, and A. Weber. "Nonlinear Policy Rules and the Identification and Estimation of Causal Effects in a Generalized Regression Kink Design." NBER, Cambridge, MA, Working paper 18564, Nov. 2012.
- Carey, K. "A Panel Data Design for Estimation of Hospital Cost Functions." *Review of Economics and Statistics*, 79, 3, 1997, pp. 443–453.
- Carneiro, P., K. Hansen, and J. Heckman. "Estimating Distributions of Treatment Effects with an Application to Schooling and Measurement of the Effects of Uncertainty on College Choice." *International Economic Review*, 44, 2003, pp. 361–422.
- Carro, J. "Estimating Dynamic Panel Data Discrete Choice Models with Fixed Effects." *Journal of Econometrics*, 140, 2, 2007, pp. 503–528.
- Case, A. "Spatial Patterns in Household Demand." *Econometrica*, 59, 4, 1991, pp. 953–965.
- Case, A. "Neighborhood Influence and Technological Change." *Regional Science and Urban Economics*, 22, 3, September 1992: 491–508.
- Casella, G., and E. George. "Explaining the Gibbs Sampler." *American Statistician*, 46, 3, 1992, pp. 167–174.
- Cecchetti, S. "The Frequency of Price Adjustment: A Study of the Newsstand Prices of Magazines." *Journal of Econometrics*, 31, 3, 1986, pp. 255–274.
- Cecchetti, S., and R. Rich. "Structural Estimates of the U.S. Sacrifice Ratio." *Journal of Business and Economic Statistics*, 19, 4, 2001, pp. 416–427.
- Chamberlain, G. "Omitted Variable Bias in Panel Data: Estimating the Returns to Schooling." *Annales de L'Insee*, 30/31, 1978, pp. 49–82.
- Chamberlain, G. "Analysis of Covariance with Qualitative Data." *Review of Economic Studies*, 47, 1980, pp. 225–238.
- Chamberlain, G. "Multivariate Regression Models for Panel Data." *Journal of Econometrics*, 18, 1, 1982, pp. 5–46.
- Chamberlain, G. "Panel Data." In *Handbook of Econometrics*, edited by Z. Griliches and M. Intriligator, Amsterdam: North Holland, 1984.
- Chamberlain, G. "Heterogeneity, Omitted Variable Bias and Duration Dependence." In *Longitudinal Analysis of Labor Market Data*, Edited by J. Heckman and B. Singer, Cambridge: Cambridge University Press, 1985.
- Chamberlain, G. "Asymptotic Efficiency in Estimation with Conditional Moment Restrictions." *Journal of Econometrics*, 34, 1987, pp. 305–334.
- Chen, T. "Root N Consistent Estimation of a Panel Data Sample Selection Model." Manuscript, Hong Kong University of Science and Technology, 1998.
- Cheng, T., and P. Trivedi. "Attrition Bias in Panel Data: A Sheep in Wolf's Clothing? A Case Study Based on the MABEL Survey." *Health Economics*, 24, 9, 2015, pp. 1101–1117.
- Chesher, A., and M. Irish. "Residual Analysis in the Grouped Data and Censored Normal Linear Model." *Journal of Econometrics*, 34, 1987, pp. 33–62.
- Chesher, A., T. Lancaster, and M. Irish. "On Detecting the Failure of Distributional Assumptions." *Annales de L'Insee*, 59/60, 1985, pp. 7–44.
- Cheung, S. "Provincial Credit Rating in Canada: An Ordered Probit Analysis." Bank of Canada, working paper 96–6, <http://www.bankofcanada.ca/wp-content/uploads/2010/05/wp96-6.pdf>, 1996.
- Chung, C., and A. Goldberger. "Proportional Projections in Limited Dependent Variable Models." *Econometrica*, 52, 1984, pp. 531–534.
- Chiappori, R. "Econometric Models of Insurance Under Asymmetric Information."

- Manuscript, Department of Economics, University of Chicago, 1998.
- Chou, R. "Volatility Persistence and Stock Valuations: Some Empirical Evidence Using GARCH." *Journal of Applied Econometrics*, 3, 1988, pp. 279–294.
- Chib, S., and E. Greenberg. "Understanding the Metropolis-Hastings Algorithm." *The American Statistician*, 49, 4, 1995, pp. 327–335.
- Chib, S., and E. Greenberg. "Markov Chain Monte Carlo Simulation Methods in Econometrics." *Econometric Theory*, 12, 1996, pp. 409–431.
- Chow, G. "Tests of Equality Between Sets of Coefficients in Two Linear Regressions." *Econometrica*, 28, 1960, pp. 591–605.
- Chow, G. "Random and Changing Coefficient Models." In *Handbook of Econometrics*, Vol. 2, edited by Griliches, Z. and M. Intriligator, Amsterdam: North Holland, 1984.
- Christensen, B., and Kallestrup-Lamb, M. "The Impact of Health Changes on Labor Supply: Evidence from Merged Data on Individual Objective Medical Diagnosis Codes and Early Retirement Behavior." *Health Economics*, 21, 2012, pp. 56–100.
- Christensen, L., and W. Greene. "Economies of Scale in U.S. Electric Power Generation." *Journal of Political Economy*, 84, 1976, pp. 655–676.
- Christensen, L., D. Jorgenson, and L. Lau. "Transcendental Logarithmic Utility Functions." *American Economic Review*, 65, 1975, pp. 367–383.
- Christofides, L., T. Stengos, and R. Swidinsky. "On the Calculation of Marginal Effects in the Bivariate Probit Model." *Economics Letters*, 54, 3, 1997, pp. 203–208.
- Christofides, L., T. Hardin, and R. Stengos. "On the Calculation of Marginal Effects in the Bivariate Probit Model: Corrigendum." *Economics Letters*, 68, 2000, pp. 339–340.
- Chung, C., and A. Goldberger. "Proportional Projections in Limited Dependent Variable Models." *Econometrica*, 52, 1984, pp. 531–534.
- CIC. "Penn World Tables." Center for International Comparisons of Production, Income and Prices, University of Pennsylvania, <http://cid.econ.ucdavis.edu/pwt.html>, 2010.
- Clark, A., Y. Georgellis, and P. Sanfey. "Scarring: The Psychological Impact of Past Unemployment." *Economica*, 68, 2001, pp. 221–241.
- Cleveland, W. "Robust Locally Weighted Regression and Smoothing Scatter Plots." *Journal of the American Statistical Association*, 74, 1979, pp. 829–836.
- Coakley, J., F. Kulasi, and R. Smith. "Current Account Solvency and the Feldstein-Horioka Puzzle." *Economic Journal*, 106, 1996, pp. 620–627.
- Cochrane, D., and G. Orcutt. "Application of Least Squares Regression to Relationships Containing Autocorrelated Error Terms." *Journal of the American Statistical Association*, 44, 1949, pp. 32–61.
- Coelli, T. "Recent Developments in Frontier Modelling and Efficiency Measurement." *Australian Journal of Agricultural and Resource Economics*, 39, 3, 1995, pp. 219–245.
- Coelli, T. "Frontier 4.1." CEPA working paper, Centre for Efficiency and Productivity Analysis, University of Queensland, 1996, www.uq.edu.au/economics/cepa/frontier.htm
- Colombi, C., A. Martini, and S. Vittadini. "Closed Skew Normality in Stochastic Frontiers with Individual Effects and Long/Short Run Efficiency." *Journal of Productivity Analysis*, 42, 2014, pp. 123–136.
- Cohen, R., and Wallace, J. "A-Rod: Signing the Best Player in Baseball." *Harvard Business School, Case 9-203-047*, Cambridge, 2003.
- Congdon, P. *Bayesian Models for Categorical Data*. New York: John Wiley and Sons, 2005.
- Conway, D., and H. Roberts. "Reverse Regression, Fairness and Employment Discrimination." *Journal of Business and Economic Statistics*, 1, 1, 1983, pp. 75–85.
- Contoyannis, C., A. Jones, and N. Rice. "The Dynamics of Health in the British Household Panel Survey." *Journal of Applied Econometrics*, 19, 4, 2004, pp. 473–503.
- Cook, D. "Influential Observations in Linear Regression." *Journal of the American Statistical Association*, 74, 365, 1977, pp. 169–174.
- Cornwell, C., and P. Rupert. "Efficient Estimation with Panel Data: An Empirical Comparison of Instrumental Variable Estimators." *Journal of Applied Econometrics*, 3, 1988, pp. 149–155.

- Cornwell, C., and P. Schmidt. "Panel Data with Cross-Sectional Variation in Slopes as Well as in Intercept." Econometrics workshop paper no. 8404, Michigan State University, Department of Economics, 1984.
- Coulson, N., and R. Robins. "Aggregate Economic Activity and the Variance of Inflation: Another Look." *Economics Letters*, 17, 1985, pp. 71–75.
- Council of Economic Advisors. *Economic Report of the President*. Washington, D.C.: United States Government Printing Office, 1994.
- Council of Economic Advisors. *Economic Report of the President*. Washington, D.C.: United States Government Printing Office, 2016.
- Cox, D. "Tests of Separate Families of Hypotheses." *Proceedings of the Fourth Berkeley Symposium on Mathematical Statistics and Probability*, Vol. 1. Berkeley: University of California Press, 1961.
- Cox, D. "Further Results on Tests of Separate Families of Hypotheses." *Journal of the Royal Statistical Society, Series B*, 24, 1962, pp. 406–424.
- Cox, D. "Regression Models and Life Tables." *Journal of the Royal Statistical Society, Series B*, 34, 1972, pp. 187–220.
- Cox, D., and D. Oakes. *Analysis of Survival Data*. New York: Chapman and Hall, 1985.
- Cragg, J. "On the Relative Small Sample Properties of Several Structural Equations Estimators." *Econometrica*, 35, 1967, pp. 136–151.
- Cragg, J. "Some Statistical Models for Limited Dependent Variables with Application to the Demand for Durable Goods." *Econometrica*, 39, 5, 1971, pp. 829–844.
- Cragg, J. "Estimation and Testing in Testing in Time Series Regression Models with Heteroscedastic Disturbances." *Journal of Econometrics*, 20, 1982, pp. 135–157.
- Cragg, J. "Using Higher Moments to Estimate the Simple Errors in Variables Model." *Rand Journal of Economics*, 28, 0, 1997, pp. S71–S91.
- Cragg, J., and R. Uhler. "The Demand for Automobiles." *Canadian Journal of Economics*, 3, 1970, pp. 386–406.
- Cramèr, H. *Mathematical Methods of Statistics*. Princeton: Princeton University Press, 1948.
- Cramer, J. "Predictive Performance of the Binary Logit Model in Unbalanced Samples." *Journal of the Royal Statistical Society, Series D (The Statistician)*, 48, 1999, pp. 85–94.
- Creel, M., and J. Loomis. "Theoretical and Empirical Advantages of Truncated Count Data Estimators for Analysis of Deer Hunting in California." *American Journal of Agricultural Economics*, 72, 1990, pp. 434–441.
- Culver, S., and D. Pappell. "Is There a Unit Root in the Inflation Rate? Evidence from Sequential Break and Panel Data Model." *Journal of Applied Econometrics*, 12, 1997, pp. 435–444.
- Cumby, R., J. Huizinga, and M. Obstfeld. "Two-Step, Two-Stage Least Squares Estimation in Models with Rational Expectations." *Journal of Econometrics*, 21, 1983, pp. 333–355.
- Cuesta, R. "A Production Model with Firm-Specific Temporal Variation in Technical Inefficiency: With Application to Spanish Dairy Farms." *Journal of Productivity Analysis*, 13, 2, 2000, pp. 139–158.
- Cunha, F., J. Heckman, and S. Navarro. "The Identification & Economic Content of Ordered Choice Models with Stochastic Thresholds." University College Dublin, Gery Institute, discussion paper WP/26/2007, 2007.
- D'Addio, A., T. Eriksson, and P. Frijters. "An Analysis of the Determinants of Job Satisfaction When Individuals' Baseline Satisfaction Levels May Differ." Working paper 2003-16, Center for Applied Microeconometrics, University of Copenhagen, 2003.
- Dahlberg, M., and E. Johansson. "An Examination of the Dynamic Behaviour of Local Governments Using GMM Bootstrapping Methods." *Journal of Applied Econometrics*, 15, 2000, pp. 401–416.
- Dale, S., and A. Krueger. "Estimating the Return to College Selectivity of the Career Using Administrative Earnings Data." NBER, Cambridge, MA, Working paper 17159, 2011.
- Dale, S., and A. Krueger. "Estimating the Payoff of Attending a More Selective College: An Application of Selection on Observables and Unobservables." *Quarterly Journal of Economics*, 107, 4, 2002, pp. 1491–1527.
- Daly, A., S. Hess, and K. Train. "Assuring Finite Moments for Willingness to Pay in Random Coefficient Models." Institute for Transport Studies, University of Leeds, October, 2009.

- Das, M., S. Olley, and A. Pakes. "The Evolution of the Market for Consumer Electronics." mimeo, Department of Economics, Harvard University, 1996.
- Das, M., and A. van Soest. "A Panel Data Model for Subjective Information on Household Income Growth." *Journal of Economic Behavior and Organization*, 40, 2000, 409–426.
- Dastoor, N. "Some Aspects of Testing Nonnested Hypotheses." *Journal of Econometrics*, 21, 1983, pp. 213–228.
- Davidson, A., and D. Hinkley. *Bootstrap Methods and Their Application*. Cambridge: Cambridge University Press, 1997.
- Davidson, J. *Econometric Theory*. Oxford: Blackwell, 2000.
- Davidson, R., and J. MacKinnon. "Several Tests for Model Specification in the Presence of Alternative Hypotheses." *Econometrica*, 49, 1981, pp. 781–793.
- Davidson, R., and J. MacKinnon. "Model Specification Tests Based on Artificial Linear Regressions." *International Economic Review*, 25, 1984, pp. 485–502.
- Davidson, R., and J. MacKinnon. *Estimation and Inference in Econometrics*. New York: Oxford University Press, 1993.
- Davidson, R., and J. MacKinnon. *Econometric Theory and Methods*. New York: Oxford University Press, 2004.
- Davidson, R., and J. MacKinnon. "Bootstrap Methods in Econometrics." In *Palgrave Handbook of Econometrics, Volume 1: Econometric Theory*, edited by T. Mills and K. Patterson, Hampshire: Palgrave Macmillan, 2006.
- Davies, R. "Evaluation of an OFT Intervention." UK Office of Fair Trading, WP 1416, <http://dera.ioe.ac.uk/14610/1/oft1416.pdf>, 2012.
- Daykin, A., and P. Moffatt. "Analyzing Ordered Responses: A Review of the Ordered Probit Model." *Understanding Statistics*, 1, 3, 2002, pp. 157–166.
- Deaton, A. "Model Selection Procedures, or, Does the Consumption Function Exist?" In *Evaluating the Reliability of Macroeconomic Models*, edited by G. Chow and P. Corsi, New York: John Wiley and Sons, 1982.
- Deaton, A. *The Analysis of Household Surveys: A Microeconomic Approach to Development Policy*. Baltimore: Johns Hopkins University Press, 1997.
- Deaton, A. "Health, Inequality and Economic Development." *Journal of Economic Literature*, 41, 1, 2003, pp. 113–150.
- Deaton, A., and J. Muellbauer. *Economics and Consumer Behavior*. New York: Cambridge University Press, 1980.
- Deb, P., and P. K. Trivedi. "The Structure of Demand for Health Care: Latent Class versus Two-part Models." *Journal of Health Economics*, 21, 2002, pp. 601–625.
- Debreu, G. "The Coefficient of Resource Utilization." *Econometrica*, 19, 3, 1951, pp. 273–292.
- DeFusco, A., and A. Paciorek. "The Interest Rate Elasticity of Mortgage Demand: Evidence from Bunching at the Conforming Loan Limit." *American Economic Journal: Economic Policy*, 2016, Forthcoming
- DeFusco, A., and A. Paciorek. "The Interest Rate Elasticity of Mortgage Demand: Evidence from Bunching at the Conforming Loan Limit." Finance and Research Discussion Series, Federal Reserve Board, Washington DC, Working paper 2014-11, 2014.
- Dehejia, R. "Practical Propensity Score Matching, A Reply to Smith and Todd." *Journal of Econometrics*, 125, 2005, pp. 355–364.
- Dehejia, R., and S. Wahba. "Causal Effects in Non-experimental Studies: Evaluating the Valuation of Training Programs." *Journal of the American Statistical Association*, 94, 1999, pp. 1053–1062.
- DeMaris, A. *Regression with Social Data: Modeling Continuous and Limited Response Variables*. Hoboken, NJ: Wiley, 2004.
- Dempster, A., N. Laird, and D. Rubin. "Maximum Likelihood Estimation from Incomplete Data via the EM Algorithm." *Journal of the Royal Statistical Society, Series B*, 39, 1977, pp. 1–38.
- DesChamps, P. "Full Maximum Likelihood Estimation of Dynamic Demand Models." *Journal of Econometrics*, 82, 1998, pp. 335–359.
- De Vany, A. *Hollywood Economics: How Extreme Uncertainty Shapes the Film Industry*. New York: Routledge, 2003.
- De Vany, A., and D. Walls. "Uncertainty in the Movies: Can Star Power Reduce the Terror of the Box Office?" *Journal of Cultural Economics*, 23, 4, 1999, pp. 285–318.

- De Vany, A., and D. Walls. "Does Hollywood Make Too Many R-Rated Movies? Risk, Stochastic Dominance, and the Illusion of Expectation." *The Journal of Business*, 75, 3, 2002, pp. 425–451.
- De Vany, A., and D. Walls. "Movie Stars, Big Budgets, and Wide Releases: Empirical Analysis of the Blockbuster Strategy." In *Hollywood Economics: How Extreme Uncertainty Shapes the Film Industry*, edited by Arthur De Vany, New York: Routledge, 2003.
- Dezhbaksh, H. "The Inappropriate Use of Serial Correlation Tests in Dynamic Linear Models." *Review of Economics and Statistics*, 72, 1990, pp. 126–132.
- Dhrymes, P. "Limited Dependent Variables." In *Handbook of Econometrics*, Vol. 2, edited by Z. Griliches and M. Intriligator, Amsterdam: North Holland, 1984.
- Dickey, D., and W. Fuller. "Distribution of the Estimators for Autoregressive Time Series with a Unit Root." *Journal of the American Statistical Association*, 74, 1979, pp. 427–431.
- Dickey, D., and W. Fuller. "Likelihood Ratio Tests for Autoregressive Time Series with a Unit Root." *Econometrica*, 49, 1981, pp. 1057–1072.
- Diebold, F. *Elements of Forecasting*. Cincinnati: South-Western, 4th ed., 2007.
- Dielman, T. *Pooled Cross-Sectional and Time Series Data Analysis*. New York: Marcel-Dekker, 1989.
- Diewert, E. "Applications of Duality Theory." In *Frontiers in Quantitative Economics*, edited by M. Intriligator and D. Kendrick, Amsterdam: North Holland, 1974.
- Di Maria, C., S. Ferreira, and E. Lazarova. "Shedding Light on the Light Bulb Puzzle: The Role of Attitudes and Perceptions in the Adoption of Energy Efficient Light Bulbs." *Scottish Journal of Political Economy*, 57, 1, 2010, pp. 48–68.
- Domowitz, I., and C. Hakkio. "Conditional Variance and the Risk Premium in the Foreign Exchange Market." *Journal of International Economics*, 19, 1985, pp. 47–66.
- Donald, S., and K. Lang. "Inference with Difference-in-Differences and Other Panel Data." *Review of Economics and Statistics*, 89, 2, 2007, pp. 221–233.
- Dong, Y., and A. Lewbel. "Simple Estimators for Binary Choice Models with Endogenous Regressors." unpublished manuscript, Department of Economics, Boston College, 2010 (posted at <http://www2.bc.edu/~lewbel/simplenew8.pdf>).
- Doob, J. *Stochastic Processes*. New York: John Wiley and Sons, 1953.
- Doppelhofer, G., R. Miller, and S. Sala-i-Martin. "Determinants of Long-Term Growth: A Bayesian Averaging of Classical Estimates (BACE) Approach." NBER Working paper no. 7750, June, 2000.
- Dowd, B., W. Greene, and E. Norton. "Computation of Standard Errors." *Health Services Research*, 29, 2, 2014, pp. 731–750.
- Duan, N. "Smearing Estimate: A Nonparametrics Retransformation Method." *Journal of the American Statistical Association*, 78, 1983, pp. 605–612.
- Duncan, G. "A Semi-parametric Censored Regression Estimator." *Journal of Econometrics*, 31, 1986a, pp. 5–34.
- Duncan, G., ed. "Continuous/Discrete Econometric Models with Unspecified Error Distribution." *Journal of Econometrics*, 32, 1, 1986b, pp. 1–187.
- Dunlap, R. "The New Environmental Paradigm Scale: From Marginality to Worldwide Use." *Journal of Environmental Education*, 40, 1, 2008, pp. 3–18.
- Durbin, J. "Errors in Variables." *Review of the International Statistical Institute*, 22, 1954, pp. 23–32.
- Durbin, J. "Testing for Serial Correlation in Least Squares Regression When Some of the Regressors Are Lagged Dependent Variables." *Econometrica*, 38, 1970, pp. 410–421.
- Durbin, J., and G. Watson. "Testing for Serial Correlation in Least Squares Regression—I." *Biometrika*, 37, 1950, pp. 409–428.
- Durbin, J., and G. Watson. "Testing for Serial Correlation in Least Squares Regression—II." *Biometrika*, 38, 1951, pp. 159–178.
- Durbin, J., and G. Watson. "Testing for Serial Correlation in Least Squares Regression—III." *Biometrika*, 58, 1971, pp. 1–42.
- Dwivedi, T., and K. Srivastava. "Optimality of Least Squares in the Seemingly Unrelated Regressions Model." *Journal of Econometrics*, 7, 1978, pp. 391–395.

- Efron, B. "Regression and ANOVA with Zero-One Data: Measures of Residual Variation." *Journal of the American Statistical Association*, 73, 1978, pp. 113–212.
- Efron, B. "Bootstrapping Methods: Another Look at the Jackknife." *Annals of Statistics*, 7, 1979, pp. 1–26.
- Efron, B., and R. Tibshirani. *An Introduction to the Bootstrap*. New York: Chapman and Hall, 1994.
- Egan, K., and J. Herriges. "Multivariate Count Data Regression Models with Individual Panel Data from an On-Site Sample." *Journal of Environmental Economics and Management*, 52, 2, 2006, pp. 567–581.
- Eichengreen, B., M. Watson, and R. Grossman. "Bank Rate Policy Under the Interwar Gold Standard: A Dynamic Probit Approach." *Economic Journal*, 95, 1985, pp. 725–745.
- Eicker, F. "Limit Theorems for Regression with Unequal and Dependent Errors." In *Proceedings of the Fifth Berkeley Symposium on Mathematical Statistics and Probability*, edited by L. LeCam and J. Neyman, Berkeley: University of California Press, 1967, pp. 59–82.
- Eisenberg, D., and B. Rowe. "The Effect of Serving in the Vietnam War on Smoking Behavior Later in Life." Manuscript, School of Public Health, University of Michigan, 2006.
- Elliot, G., T. Rothenberg, and J. Stock. "Efficient Tests for an Autoregressive Unit Root." *Econometrica*, 64, 1996, pp. 813–836.
- Eluru, N., C. Bhat, and D. Hensher. "A Mixed Generalized Ordered Response Model for Examining Pedestrian and Bicyclist Injury Severity Levels in Traffic Crashes." *Accident Analysis and Prevention*, 40, 3, 2008, pp. 1033–1054.
- Enders, W. *Applied Econometric Time Series*. 2nd ed., New York: John Wiley and Sons, 2004.
- Engle, R. "Autoregressive Conditional Heteroscedasticity with Estimates of the Variance of United Kingdom Inflation." *Econometrica*, 50, 1982, pp. 987–1008.
- Engle, R. "Estimates of the Variance of U.S. Inflation Based on the ARCH Model." *Journal of Money, Credit, and Banking*, 15, 1983, pp. 286–301.
- Engle, R. "Wald, Likelihood Ratio, and Lagrange Multiplier Tests in Econometrics." In *Handbook of Econometrics*, Vol. 2, edited by Z. Griliches and M. Intriligator, Amsterdam: North Holland, 1984.
- Engle, R., and C. Granger. "Co-integration and Error Correction: Representation, Estimation, and Testing." *Econometrica*, 55, 1987, pp. 251–276.
- Engle, R., and D. Hendry. "Testing Super Exogeneity and Invariance." *Journal of Econometrics*, 56, 1993, pp. 119–139.
- Engle, R., D. Hendry, and J. Richard. "Exogeneity." *Econometrica*, 51, 1983, pp. 277–304.
- Engle, R., D. Hendry, and D. Trumble. "Small Sample Properties of ARCH Estimators and Tests." *Canadian Journal of Economics*, 18, 1985, pp. 66–93.
- Engle, R., and M. Rothschild. "ARCH Models in Finance." *Journal of Econometrics*, 52, 1992, pp. 1–311.
- Engle, R., D. Lilen, and R. Robins. "Estimating Time Varying Risk Premia in the Term Structure: The ARCH-M Model." *Econometrica*, 55, 1987, pp. 391–407.
- Engle, R., and B. Yoo. "Forecasting and Testing in Cointegrated Systems." *Journal of Econometrics*, 35, 1987, pp. 143–159.
- Englin, J., and J. Shonkwiler. "Estimating Social Welfare Using Count Data Models: An Application to Long-Run Recreation Demand Under Conditions of Endogenous Stratification and Truncation." *Review of Economics and Statistics*, 77, 1995, pp. 104–112.
- Estes, E., and B. Honorè. "Partially Linear Regression Using One Nearest Neighbor." Manuscript, Department of Economics, Princeton University, 1995.
- Evans, M., N. Hastings, and B. Peacock. *Statistical Distributions*, 4th ed. New York: John Wiley and Sons, 2010.
- Evans, D., A. Tandon, C. Murray, and J. Lauer. "The Comparative Efficiency of National Health Systems in Producing Health: An Analysis of 191 Countries." World Health Organization, GPE discussion paper, no. 29, EIP/GPE/EQC, 2000a.
- Evans D., A. Tandon, C. Murray, and J. Lauer. "Measuring Overall Health System Performance for 191 Countries." World Health Organization GPE Discussion Paper, No. 30, EIP/GPE/EQC, 2000b.

- Evans, G., and N. Savin. "Testing for Unit Roots: I." *Econometrica*, 49, 1981, pp. 753–779.
- Evans, G., and N. Savin. "Testing for Unit Roots: II." *Econometrica*, 52, 1984, pp. 1241–1269.
- Evans, W., and R. Schwab. "Finishing High and Starting College: Do Catholic Schools Make a Difference." *Quarterly Journal of Economics*, 110, 4, 1995, pp. 971–974.
- Fair, R. "A Note on Computation of the Tobit Estimator." *Econometrica*, 45, 1977, pp. 1723–1727.
- Fair, R. "A Theory of Extramarital Affairs." *Journal of Political Economy*, 86, 1978, pp. 45–61.
- Fair, R. *Specification and Analysis of Macroeconomic Models*. Cambridge: Harvard University Press, 1984.
- Farrell, M. "The Measurement of Productive Efficiency." *Journal of the Royal Statistical Society, Series A, General*, 120, part 3, 1957, pp. 253–291.
- Farsi, M., M. Filippini, and W. Greene. "Efficiency Measurement in Network Industries, Application to the Swiss Railroads." *Journal of Regulatory Economics*, 28, 1, 2005, pp. 69–90.
- Feldstein, M. "The Error of Forecast in Econometric Models When the Forecast-Period Exogenous Variables Are Stochastic." *Econometrica*, 39, 1971, pp. 55–60.
- Fernandez, A., and J. Rodriguez-Poo. "Estimation and Testing in Female Labor Participation Models: Parametric and Semiparametric Models." *Econometric Reviews*, 16, 1997, pp. 229–248.
- Fernandez, L. "Nonparametric Maximum Likelihood Estimation of Censored Regression Models." *Journal of Econometrics*, 32, 1, 1986, pp. 35–38.
- Fernandez-Val, I. "Fixed Effects Estimation of Structural Parameters and Marginal Effects in Panel Probit Models." *Journal of Econometrics*, 150, 1, 2009, pp. 71–85.
- Ferrer-i-Carbonel, A., and P. Frijters. "The Effect of Methodology on the Determinants of Happiness." *Economic Journal*, 114, 2004, pp. 641–659.
- Fiebig, D., M. Keane, J. Louviere, and N. Wasi. "The Generalized Multinomial Logit: Accounting for Scale and Coefficient Heterogeneity." *Marketing Science*, published online before print July 23, DOI:10.1287/mksc.1090.0508, 2009.
- Filippini, M., and W. Greene. "Persistent and Transient Productive Inefficiency: A Maximum Simulated Likelihood Approach." *Journal of Productivity Analysis*, 45, 2, 2016, pp. 187–196.
- Fin, T., and P. Schmidt. "A Test for the Tobit Specification versus an Alternative Suggested by Cragg." *Review of Economics and Statistics*, 66, 1984, pp. 174–177.
- Finkelstein, A., S. Taubman, B. Wright, M. Bernstein, J. Gruber, J. Newhouse, H. Allen, and K. Baicker. "The Oregon Health Insurance Experiment: Evidence from the First Year." The Oregon Health Study Group, NBER Working paper no. 17190, 2011.
- Finney, D. *Probit Analysis*. Cambridge: Cambridge University Press, 1971.
- Fiorentini, G., G. Calzolari, and L. Panattoni. "Analytic Derivatives and the Computation of GARCH Estimates." *Journal of Applied Econometrics*, 11, 1996, pp. 399–417.
- Fisher, R. "The Theory of Statistical Estimation." *Proceedings of the Cambridge Philosophical Society*, 22, 1925, pp. 700–725.
- Fisher, G., and D. Nagin. "Random versus Fixed Coefficients Coefficient Quantal Choice Models." In *Structural Analysis of Discrete Data with Econometric Applications*, C. Manski and D. McFadden, Cambridge: MIT Press, 1981.
- Fitzgerald, J., P. Gottshalk, and R. Moffitt. "An Analysis of Sample Attrition in Panel Data: The Michigan Panel Study on Income Dynamics." *Journal of Human Resources*, 33, 1998, pp. 251–299.
- Fleissig, A., and J. Strauss. "Unit Root Tests on Real Wage Panel Data for the G7." *Economics Letters*, 54, 1997, pp. 149–155.
- Fletcher, R. *Practical Methods of Optimization*. New York: John Wiley and Sons, 1980.
- Flores-Lagunes, A. and K. Schnier. "Sample Selection and Spatial Dependence." *Journal of Applied Econometrics*, 27, 2, 2012, pp. 173–204.
- Florens, J., D. Fougere, and M. Mouchart. "Duration Models." In *The Econometrics of Panel Data*, 2nd ed., edited by L. Matyas and P. Sevestre, Norwell, MA: Kluwer, 1996.
- Fomby, T., C. Hill, and S. Johnson. *Advanced Econometric Methods*. Needham, MA: Springer-Verlag, 1984.

- Fowler, C., J. Cover, and R. Kleit. "The Geography of Fringe Banking." *Journal of Regional Science*, 54, 4, 2014, pp. 688–710.
- Frankel, J., and A. Rose. "A Panel Project on Purchasing Power Parity: Mean Reversion Within and Between Countries." *Journal of International Economics*, 40, 1996, pp. 209–224.
- Freedman, D. "On the So-Called 'Huber Sandwich Estimator' and Robust Standard Errors." *The American Statistician*, 60, 4, 2006, pp. 299–302.
- French, K., W. Schwert, and R. Stambaugh. "Expected Stock Returns and Volatility." *Journal of Financial Economics*, 19, 1987, pp. 3–30.
- Fried, H., K. Lovell, and S. Schmidt, eds. *The Measurement of Efficiency*. Oxford: Oxford University Press, 2008.
- Friedman, M. *A Theory of the Consumption Function*. Princeton: Princeton University Press, 1957.
- Frijters P., J. Haisken-DeNew, and M. Shields. "The Value of Reunification in Germany: An Analysis of Changes in Life Satisfaction." *Journal of Human Resources*, 39, 3, 2004, pp. 649–674
- Frisch, R. "Editorial." *Econometrica*, 1, 1933, pp. 1–4.
- Frisch, R., and F. Waugh. "Partial Time Regressions as Compared with Individual Trends." *Econometrica*, 1, 1933, pp. 387–401.
- Frolich, M. "Nonparametric Regression for Binary Dependent Variables." *Econometrics Journal*, 9, 2006, pp. 511–540.
- Fu, A., M. Gordon, G. Liu, B. Dale, and R. Christensen. "Inappropriate Medication Use and Health Outcomes in the Elderly." *Journal of the American Geriatrics Society*, 52, 11, 2004, pp. 1934–1939.
- Fuller, W., and G. Battese. "Estimation of Linear Models with Crossed-Error Structure." *Journal of Econometrics*, 2, 1974, pp. 67–78.
- Gallant, A. *Nonlinear Statistical Models*. New York: John Wiley and Sons, 1987.
- Gallant, A., and A. Holly. "Statistical Inference in an Implicit Nonlinear Simultaneous Equation in the Context of Maximum Likelihood Estimation." *Econometrica*, 48, 1980, pp. 697–720.
- Gallant, R., and T. Nychka. "Semiparametric Maximum Likelihood Estimation." *Econometrica*, 55, 1987, pp. 363–390.
- Gallant, R., and H. White. *A Unified Theory of Estimation and Inference for Nonlinear Dynamic Models*. Oxford: Basil Blackwell, 1988.
- Gannon, B. "A Dynamic Analysis of Disability and Labour Force Participation in Ireland 1995–2000." *Health Economics*, 14, 2005, pp. 925–938.
- Garber, S., and S. Klepper. "Extending the Classical Normal Errors in Variables Model." *Econometrica*, 48, 1980, pp. 1541–1546.
- Garrett, T., G. Wagner, and D. Wheelock. "A Spatial Analysis of State Banking Regulation." St. Louis Federal Reserve Bank working paper 2003-044, St. Louis, 2003.
- Gaudry, M., and M. Dagenais. "The Dogit Model." *Transportation Research*, 13, 1979, pp. 105–112.
- Gaver, K., and M. Geisel. "Discriminating Among Alternative Models: Bayesian and Non-Bayesian Methods." In *Frontiers in Econometrics*, P. Zarembka, ed., New York, Academic Press, pp. 49–77.
- Gentle, J. *Random Number Generation and Monte Carlo Methods*. 2nd ed., Springer, New York, 2003.
- Gelman, A. *Bayesian Data Analysis*, Boca Raton, FL, Chapman and Hall, 2003.
- Gelman, A., J. Carlin, H. Stern, and D. Rubin. *Bayesian Data Analysis*. 2nd ed., Suffolk: Chapman and Hall, 2004.
- Gentle, J. *Elements of Computational Statistics*. New York: Springer-Verlag, 2002.
- Gentle, J. *Random Number Generation and Monte Carlo Methods*. 2nd ed., New York: Springer-Verlag, 2003.
- Gertler, P. "Do Conditional Cash Transfers Improve Child Health? Evidence from PROGRESSA's Control Randomized Experiment." *The American Economic Review*, 94, 2, 2004, pp. 336–341.
- Geweke, J. "Exact Inference in the Inequality Constrained Normal Linear Regression Model." *Journal of Applied Econometrics*, 2, 1986, pp. 127–142.
- Geweke, J. "Antithetic Acceleration of Monte Carlo Integration in Bayesian Inference." *Journal of Econometrics*, 38, 1988, pp. 73–90.
- Geweke, J. "Bayesian Inference in Econometric Models Using Monte Carlo Integration." *Econometrica*, 57, 1989, pp. 1317–1340.

- Geweke, J. *Contemporary Bayesian Econometrics and Statistics*. New York: John Wiley and Sons, 2005.
- Geweke, J., M. Keane, and D. Runkle. "Alternative Computational Approaches to Inference in the Multinomial Probit Model." *Review of Economics and Statistics*, 76, 1994, pp. 609–632.
- Geweke, J., M. Keane, and D. Runkle. "Statistical Inference in the Multinomial Multiperiod Probit Model." *Journal of Econometrics*, 81, 1, 1997, pp. 125–166.
- Gill, J. *Bayesian Methods: A Social and Behavioral Sciences Approach*. Suffolk: Chapman and Hall, 2002.
- Godfrey, L. *Misspecification Tests in Econometrics*. Cambridge: Cambridge University Press, 1988.
- Godfrey, L. "Instrument Relevance in Multivariate Linear Models." *Review of Economics and Statistics*, 81, 1999, pp. 550–552.
- Goffe, W., G. Ferrier, and J. Rodgers. "Global Optimization of Statistical Functions with Simulated Annealing." *Journal of Econometrics*, 60, 1/2, 1994, pp. 65–100.
- Golan, A. "Information and Entropy Econometrics—A Review and Synthesis." *Foundations and Trends in Econometrics*, 2, 1–2, pp. 1–145, 2009.
- Golan, A., G. Judge, and D. Miller. *Maximum Entropy Econometrics: Robust Estimation with Limited Data*. New York: John Wiley and Sons, 1996.
- Goldberg, P. "Product Differentiation and Oligopoly in International Markets: The Case of the U.S. Automobile Industry." *Econometrica*, 63, 4, 1995, pp. 891–951.
- Goldberger, A. "Selection Bias in Evaluating Treatment Effects: Some Formal Illustrations." Discussion paper 123-72, Institute for Research on Poverty, University of Wisconsin, Madison, 1972.
- Goldberger, A. "Dependency Rates and Savings Rates: Further Comment." *American Economic Review*, 63, 1, 1973, pp. 232–233.
- Goldberger, A. "Linear Regression After Selection." *Journal of Econometrics*, 15, 1981, pp. 357–366.
- Goldberger, A. "Abnormal Selection Bias." In *Studies in Econometrics, Time Series, and Multivariate Statistics*, edited by S. Karlin, T. Amemiya, and L. Goodman, New York: Academic Press, 1983.
- Goldberger, A. *A Course in Econometrics*. Cambridge: Harvard University Press, 1991.
- Goldberger, A. "Selection Bias in Evaluating Treatment Effects: Some Formal Illustrations." In *Modelling and Evaluating Treatment Effects in Econometrics, Advances in Econometrics*, 21, edited by S. Karlin, T. Amemiya, and L. Goodman, Oxford: Elsevier, 2008.
- Goldfeld, S., and R. Quandt. *Nonlinear Methods in Econometrics*. Amsterdam: North Holland, 1971.
- Goldfeld, S., R. Quandt, and H. Trotter. "Maximization by Quadratic Hill Climbing." *Econometrica*, 1966, pp. 541–551.
- González, P., and W. Maloney. "Logit Analysis in a Rotating Panel Context and an Application to Self-Employment Decisions." Policy Research working paper no. 2069, Washington, D.C: World Bank, 1999.
- Gordin, M. "The Central Limit Theorem for Stationary Processes." *Soviet Mathematical Dokl.*, 10, 1969, pp. 1174–1176.
- Gourieroux, C., and A. Monfort. "Testing Non-nested Hypotheses." In *Handbook of Econometrics*, Vol. 4, edited by Z. Griliches and M. Intriligator, Amsterdam: North Holland, 1994.
- Gourieroux, C., and A. Monfort. "Testing, Encompassing, and Simulating Dynamic Econometric Models." *Econometric Theory*, 11, 1995, pp. 195–228.
- Gourieroux, C., and A. Monfort. *Simulation-Based Methods Econometric Methods*. Oxford: Oxford University Press, 1996.
- Gourieroux, C., A. Monfort, and A. Trognon. "Testing Nested or Nonnested Hypotheses." *Journal of Econometrics*, 21, 1983, pp. 83–115.
- Gourieroux, C., A. Monfort, and A. Trognon. "Pseudo Maximum Likelihood Methods: Applications to Poisson Models." *Econometrica*, 52, 1984, pp. 701–720.
- Gourieroux, C., A. Monfort, E. Renault, and A. Trognon. "Generalized Residuals." *Journal of Econometrics*, 34, 1987, pp. 5–32.
- Granger, C., and P. Newbold. "Spurious Regressions in Econometrics." *Journal of Econometrics*, 2, 1974, pp. 111–120.

- Granger, C., and M. Pesaran. "A Decision Theoretic Approach to Forecast Evaluation." In *Statistics and Finance: An Interface*, edited by W. S. Chan, W. Li, and H. Tong, London: Imperial College Press, 2000.
- Gravelle H., R. Jacobs, A. Jones, and A. Street. "Comparing the Efficiency of National Health Systems: Econometric Analysis Should Be Handled with Care." Manuscript, University of York, Health Economics, UK, 2002a.
- Gravelle H., R. Jacobs, A. Jones, and A. Street. "Comparing the Efficiency of National Health Systems: A Sensitivity Approach." Manuscript, University of York, *Health Economics*, UK, 2002b.
- Greenberg, E., and C. Webster. *Advanced Econometrics: A Bridge to the Literature*. New York: John Wiley and Sons, 1983.
- Greene, W. "Maximum Likelihood Estimation of Econometric Frontier Functions." *Journal of Econometrics*, 13, 1980a, pp. 27–56.
- Greene, W. "On the Asymptotic Bias of the Ordinary Least Squares Estimator of the Tobit Model." *Econometrica*, 48, 1980b, pp. 505–514.
- Greene, W. "Sample Selection Bias as a Specification Error: Comment." *Econometrica*, 49, 1981, pp. 795–798.
- Greene, W. "Estimation of Limited Dependent Variable Models by Ordinary Least Squares and the Method of Moments." *Journal of Econometrics*, 21, 1983, pp. 195–212.
- Greene, W. "A Gamma Distributed Stochastic Frontier Model." *Journal of Econometrics*, 46, 1990, pp. 141–163.
- Greene, W. "A Statistical Model for Credit Scoring." Working paper no. EC-92-29, Department of Economics, Stern School of Business, New York University, 1992.
- Greene, W. "Accounting for Excess Zeros and Sample Selection in Poisson and Negative Binomial Regression Models." Working paper no. EC-94-10, Department of Economics, Stern School of Business, New York University, 1994.
- Greene, W. "Count Data." Manuscript, Department of Economics, Stern School of Business, New York University, 1995a.
- Greene, W. "Sample Selection in the Poisson Regression Model." Working paper no. EC-95-6, Department of Economics, Stern School of Business, New York University, 1995b.
- Greene, W. "Marginal Effects in the Bivariate Probit Model." Working paper no. 96-11, Department of Economics, Stern School of Business, New York University, 1996.
- Greene, W. "FIML Estimation of Sample Selection Models for Count Data." Working paper no. 97-02, Department of Economics, Stern School of Business, New York University, 1997.
- Greene, W. "Gender Economics Courses in Liberal Arts Colleges: Further Results." *Journal of Economic Education*, 29, 4, 1998, pp. 291–300.
- Greene, W. "Marginal Effects in the Censored Regression Model." *Economics Letters*, 64, 1, 1999, pp. 43–50.
- Greene, W. "Fixed and Random Effects in Nonlinear Models." Working paper EC-01-01, Department of Economics, Stern School of Business, New York University, 2001.
- Greene, W. "Simulated Maximum Likelihood Estimation of the Normal-Gamma Stochastic Frontier Model." *Journal of Productivity Analysis*, 19, 2, 2003, pp. 179–190.
- Greene, W. "The Behavior of the Fixed Effects Estimator in Nonlinear Models." *The Econometrics Journal*, 7, 1, 2004a, pp. 98–119.
- Greene, W. "Distinguishing Between Heterogeneity and Inefficiency: Stochastic Frontier Analysis of the World Health Organization's Panel Data on National Health Care Systems." *Health Economics*, 13, 2004b, pp. 959–980.
- Greene, W. "Convenient Estimators for the Panel Probit Model." *Empirical Economics*, 29, 1, 2004c, pp. 21–47.
- Greene, W. "Fixed Effects and Bias Due to the Incidental Parameters Problem in the Tobit Model." *Econometric Reviews*, 23, 2, 2004d, pp. 125–147.
- Greene, W. "Functional Form and Heterogeneity in Models for Count Data." *Foundations and Trends in Econometrics*, 1, 2, 2005, pp. 1–110.
- Greene, W. "The Econometric Approach to Efficiency Analysis." In *The Measurement of Productive Efficiency*, 2nd ed., edited by H. Fried, K. Lovell, and S. Schmidt, Oxford: Oxford University Press, 2007a.

- Greene, W. *LIMDEP 9.0 Reference Guide*. Plainview, NY: Econometric Software, Inc., 2007b.
- Greene, W. "A Statistical Model for Credit Scoring." In *Credit Risk: Quantitative Methods and Analysis*, D. Hensher and S. Jones, eds. Cambridge University Press, Cambridge, 2007c.
- Greene, W. "Functional Form and Heterogeneity and Models for Count Data." Working paper EC-07-10, Department of Economics, Stern School of Business, New York University, 2007d.
- Greene, W. "Discrete Choice Models." In *Palgrave Handbook of Econometrics, Volume 2: Applied Econometrics*, edited by T. Mills and K. Patterson, Hampshire: Palgrave, 2008a.
- Greene, W. "Functional Forms for the Negative Binomial Model for Count Data." *Economics Letters*, 99, 3, 2008b, pp. 585–590.
- Greene, W. *Econometric Analysis*. 6th ed., Prentice Hall, Upper Saddle River, NJ, 2008c.
- Greene, W. "Discrete Choice Modeling." In *The Handbook of Econometrics: Vol. 2, Applied Econometrics*, T. Mills and K. Patterson, eds., Palgrave, London, 2009a.
- Greene, W. "Models for Count Data with Endogenous Participation." *Empirical Economics*, 36, 1, 2009b, pp. 133–173.
- Greene, W. "A Sample Selection Corrected Stochastic Frontier Model." *Journal of Productivity Analysis*, 34, 1, 2010a, pp. 15–24.
- Greene, W. "Testing Hypotheses About Interaction Terms in Nonlinear Models." *Economics Letters*, 107, 2010b, pp. 291–296.
- Greene, W. "Panel Data Models for Discrete Choices." Chapter 15 in *Oxford Handbook of Panel Data*, B. Baltagi, e., 2015.
- Greene, W. *LIMDEP. Version 11*, Econometric Software, Plainview, NY, 2016.
- Greene, W., M. Harris, B. Hollingsworth, and P. Maitra. "A Bivariate Latent Class Correlated Generalized Ordered Probit Model with an Application to Modeling Observed Obesity Levels." Working paper EC-08-18, Stern School of Business, New York University, 2008.
- Greene, W., and Hensher, D. "Specification and Estimation of Nested Logit Models." *Transportation Research*, B, 36, 1, pp. 1–18, 2002.
- Greene, W., and D. Hensher. "Multinomial Logit and Discrete Choice Models." In W. Greene, *NLOGIT Version 4.0 User's Manual*, Revised, Plainview, NY: Econometric Software, Inc., 2007.
- Greene, W., and D. Hensher. *Modeling Ordered Choices: A Primer*, Cambridge University Press, Cambridge, 2010a.
- Greene, W., and D. Hensher. "Ordered Choices and Heterogeneity in Attribute Processing." *Journal of Transport Economics and Policy*, 44, 3, 2010b, pp. 331–364.
- Greene, W., and C. McKenzie. "An LM Test for Random Effects Based on Generalized Residuals." *Economics Letters*, 127, 1, 2015, pp. 47–50.
- Greene, W., and T. Seaks. "The Restricted Least Squares Estimator: A Pedagogical Note." *Review of Economics and Statistics*, 73, 1991, pp. 563–567.
- Griffiths, W., C. Hill, and G. Judge. *Learning and Practicing Econometrics*. New York: John Wiley and Sons, 1993.
- Griliches, Z. "Hedonic Price Indexes for Automobiles: An Econometric Analysis of Quality Change." In *Price Statistics of the Federal Government*, prepared by the Price Statistics Review Committee of the National Bureau of Economic Research. New York: National Bureau of Economic Research, 1961.
- Griliches, Z. "Economic Data Issues." In *Handbook of Econometrics*, Vol. 3, edited by Z. Griliches and M. Intriligator, Amsterdam: North Holland, 1986.
- Griliches, Z., and P. Rao. "Small Sample Properties of Several Two Stage Regression Methods in the Context of Autocorrelated Errors." *Journal of the American Statistical Association*, 64, 1969, pp. 253–272.
- Grogger, J., and R. Carson. "Models for Truncated Counts." *Journal of Applied Econometrics*, 6, 1991, pp. 225–238.
- Gronau, R. "Wage Comparisons: A Selectivity Bias." *Journal of Political Economy*, 82, 1974, pp. 1119–1149.
- Groot, W., and H. Maassen van den Brink. "Match Specific Gains to Marriages: A Random Effects Ordered Response Model." *Quality and Quantity*, 37, 3, 2003, pp. 317–325.
- Grootendorst, P. "A Review of Instrumental Variables Estimation of Treatment Effects in the Applied Health Sciences." *Health Services Outcomes Research Methods*, 7, 2007, pp. 159–179.

- Grossman, M. "On the Concept of Health Capital and the Demand for Health." *Journal of Political Economy*, 80, 2, 1972, pp. 223–255.
- Grunfeld, Y. "The Determinants of Corporate Investment." Unpublished Ph.D. thesis, Department of Economics, University of Chicago, 1958.
- Grunfeld, Y., and Z. Griliches. "Is Aggregation Necessarily Bad?" *Review of Economics and Statistics*, 42, 1960, pp. 1–13.
- Guilkey, D. "Alternative Tests for a First-Order Vector Autoregressive Error Specification." *Journal of Econometrics*, 2, 1974, pp. 95–104.
- Guilkey, D., and P. Schmidt. "Estimation of Seemingly Unrelated Regressions with Vector Autoregressive Errors." *Journal of the American Statistical Association*, 1973, pp. 642–647.
- Gupta, K., N. Kristensen, and D. Possoli. "External Validation of the Use of Vignettes in Cross-Country Health Studies." Health Econometrics Workshop, Milan, Department of Economics, Aarhus School of Business, University of Aarhus, 2008.
- Gurmu, S. "Tests for Detecting Overdispersion in the Positive Poisson Regression Model." *Journal of Business and Economic Statistics*, 9, 1991, pp. 215–222.
- Gurmu, S., P. Rilstone, and S. Stern. "Semiparametric Estimation of Count Regression Models." *Journal of Econometrics*, 88, 1, 1999, pp. 123–150.
- Gurmu, S., and P. Trivedi. "Recent Developments in Models of Event Counts: A Survey." Manuscript, Department of Economics, Indiana University, 1994.
- Hadri, K., C. Guermat, and J. Whittaker. "Estimating Farm Efficiency in the Presence of Double Heteroscedasticity Using Panel Data." *Journal of Applied Economics*, 6, 2, 2003, pp. 255–268.
- Hafner, C., H. Manner, and L. Simar. "The 'Wrong Skewness' Problem in Stochastic Frontier Models: A New Approach." *Econometric Reviews*, 2016, forthcoming.
- Hahn, J. "Asymptotically Unbiased Inference for a Dynamic Panel Model with Fixed Effects When Both n and T Are Large." *Econometrica*, 70, 2002, pp. 1639–1657.
- Hahn, J., and J. Hausman. "A New Specification Test for the Validity of Instrumental Variables." *Econometrica*, 70, 2002, pp. 163–189.
- Hahn, J., and J. Hausman. "Weak Instruments: Diagnosis and Cures in Empirical Economics." *American Economic Review*, 93, 2003, pp. 118–125.
- Hahn, J., and G. Kuersteiner. "Bias Reduction for Dynamic Nonlinear Panel Models with Fixed Effects." Unpublished manuscript, Department of Economics, University of California, Los Angeles, 2004.
- Hahn, J., and W. Newey. "Jackknife and Analytical Bias Reduction for Nonlinear Panel Models." *Econometrica*, 72, 2004, pp. 1295–1313.
- Hajivassiliou, V. "Smooth Simulation Estimation of Panel Data LDV Models." Department of Economics, Yale University, 1990.
- Hajivassiliou, A. "Some Practical Issues in Maximum Simulated Likelihood." In *Simulation Based Inference in Econometrics*, edited by R. Mariano, T. Schuermann, and M. Weeks, Cambridge: Cambridge University Press, 2000.
- Hall, B. *TSP Version 4.0 Reference Manual*. Palo Alto: TSP International, 1982.
- Hall, B. "Software for the Computation of Tobit Model Estimates." *Journal of Econometrics*, 24, 1984, pp. 215–222.
- Hall, R. "Stochastic Implications of the Life Cycle–Permanent Income Hypothesis: Theory and Evidence." *Journal of Political Economy*, 86, 6, 1978, pp. 971–987.
- Hamilton, J. *Time Series Analysis*. Princeton: Princeton University Press, 1994.
- Hansen, B. "Challenges for Econometric Model Selection." *Econometric Theory*, 21, 2005, pp. 60–68.
- Hansen, L. "Large Sample Properties of Generalized Method of Moments Estimators." *Econometrica*, 50, 1982, pp. 1029–1054.
- Hansen, L., J. Heaton, and A. Yaron. "Finite Sample Properties of Some Alternative GMM Estimators." *Journal of Business and Economic Statistics*, 14, 3, 1996, pp. 262–280.
- Hansen, L., and K. Singleton. "Generalized Instrumental Variable Estimation of Nonlinear Rational Expectations Models." *Econometrica*, 50, 1982, pp. 1269–1286.
- Hanushek, E. "Efficient Estimators for Regressing Regression Coefficients." *The American Statistician*, 28, 2, 1974, pp. 21–27.

- Hanushek, E. "The Evidence on Class Size." In *Earning and Learning: How Schools Matter*, edited by S. Mayer and P. Peterson, Washington, DC: Brookings Institute Press, 1999. 6:37
- Hanushek, E. *The Economics of Schooling and School Quality*. ed., Edward Elgar Publishing, 2002.
- Hardle, W. *Applied Nonparametric Regression*. New York: Cambridge University Press, 1990.
- Hardle, W., H. Liang, and J. Gao. *Partially Linear Models*. Springer-Verlag, Heidelberg, 2000.
- Harris, M., and X. Zhao. "A Zero-Inflated Ordered Probit Model, with an Application to Modeling Tobacco Consumption." *Journal of Econometrics*, 141, 2, 2007, pp. 1073–1099.
- Harvey, A. "Estimating Regression Models with Multiplicative Heteroscedasticity." *Econometrica*, 44, 1976, pp. 461–465.
- Hausman, J. "Specification Tests in Econometrics." *Econometrica*, 46, 1978, pp. 1251–1271.
- Hausman, J., B. Hall, and Z. Griliches. "Economic Models for Count Data with an Application to the Patents—R&D Relationship." *Econometrica*, 52, 1984, pp. 909–938.
- Hausman, J., and A. Han. "Flexible Parametric Estimation of Duration and Competing Risk Models." *Journal of Applied Econometrics*, 5, 1990, pp. 1–28.
- Hausman, J., and D. McFadden. "A Specification Test for the Multinomial Logit Model." *Econometrica*, 52, 1984, pp. 1219–1240.
- Hausman, J., J. Stock, and M. Yogo. "Asymptotic Properties of the Hahn-Hausman Test for Weak Instruments." *Economics Letters*, 89, 2005, pp. 333–342.
- Hausman, J., and W. Taylor. "Panel Data and Unobservable Individual Effects." *Econometrica*, 49, 1981, pp. 1377–1398.
- Hausman, J., and D. Wise. "Social Experimentation, Truncated Distributions, and Efficient Estimation." *Econometrica*, 45, 1977, pp. 919–938.
- Hausman, J., and D. Wise. "A Conditional Probit Model for Qualitative Choice: Discrete Decisions Recognizing Interdependence and Heterogeneous Preferences." *Econometrica*, 46, 1978, pp. 403–426.
- Hausman, J. and D. Wise. "Attrition Bias in Experimental and Panel Data: The Gary Income Maintenance Experiment." *Econometrica*, 47, 2, 1979, pp. 455–573.
- Hawcroft, L., and T. Milmont. "The Use (and Abuse) of the New Environmental Paradigm Scale over the Last 30 Years: A Meta-Analysis." *Journal of Environmental Psychology*, 30, 2, pp. 143–158.
- Hayashi, F. *Econometrics*. Princeton: Princeton University Press, 2000.
- Heckman, J. "The Common Structure of Statistical Models of Truncation, Sample Selection, and Limited Dependent Variables and a Simple Estimator for Such Models." *Annals of Economic and Social Measurement*, 5, 1976, pp. 475–492.
- Heckman, J. "Simple Statistical Models for Discrete Panel Data Developed and Applied to the Hypothesis of True State Dependence Against the Hypothesis of Spurious State Dependence." *Annale de l'INSEE*, 30, 1978, pp. 227–269.
- Heckman, J. "Sample Selection Bias as a Specification Error." *Econometrica*, 47, 1979, pp. 153–161.
- Heckman, J. "Statistical Models for Discrete Panel Data." In *Structural Analysis of Discrete Data with Econometric Applications*, edited by C. Manski and D. McFadden, Cambridge: MIT Press, 1981a.
- Heckman, J. "Heterogeneity and State Dependence." In *Studies of Labor Markets*, edited by S. Rosen, NBER, Chicago: University of Chicago Press, 1981b.
- Heckman, J. "Varieties of Selection Bias." *American Economic Review*, 80, 1990, pp. 313–318.
- Heckman, J., H. Ichimura, J. Smith, and P. Todd. "Characterizing Selection Bias Using Experimental Data." *Econometrica*, 66, 5, 1998, pp. 1017–1098.
- Heckman, J., H. Ichimura, and P. Todd. "Matching as an Econometric Evaluation Estimator: Evidence from Evaluating a Job Training Program." *Review of Economic Studies*, 64, 4, 1997 pp. 605–654.
- Heckman, J., H. Ichimura, and P. Todd. "Matching as an Econometric Evaluation Estimator." *Review of Economic Studies*, 65, 2, 1998, pp. 261–294.
- Heckman, J., R. LaLonde, and J. Smith. "The Economics and Econometrics of Active Labour Market Programmes." In *The Handbook*

- of *Labor Economics*, Vol. 3., edited by O. Ashenfelter and D. Card, Amsterdam: North Holland, 1999.
- Heckman, J., and T. MaCurdy. "A Life Cycle Model of Female Labor Supply." *Review of Economic Studies*, 47, 1980, pp. 247–283.
- Heckman, J., and B. Singer. "Econometric Duration Analysis." *Journal of Econometrics*, 24, 1984a, pp. 63–132.
- Heckman, J., and B. Singer. "A Method for Minimizing the Impact of Distributional Assumptions in Econometric Models for Duration Data." *Econometrica*, 52, 1984b, pp. 271–320.
- Heckman, J., J. Tobias, and E. Vytlacil. "Simple Estimators for Treatment Parameters in a Latent Variable Framework." *Review of Economics and Statistics*, 85, 3, 2003, pp. 748–755.
- Heckman, J., and E. Vytlacil. "Instrumental Variables, Selection Models and Tight Bounds on the Average Treatment Effect." NBER Technical Working paper 0259, 2000.
- Heckman, J., and E. Vytlacil. "Econometric Evaluation of Social Programs, Part I: Causal Models, Structural Models and Econometric Policy Evaluation." In *Handbook of Econometrics*, Chapter 70, edited by J. Heckman and E. E. Leamer, North Holland, Amsterdam, 2007.
- Heilbron, D. "Generalized Linear Models for Altered Zero Probabilities and Overdispersion in Count Data." Technical Report, Department of Epidemiology and Biostatistics, University of California, San Francisco, 1989.
- Henderson, D., and C. Parmeter. *Applied Non-parametric Econometrics*. Cambridge University Press, New York, 2015.
- Hendry, D. "Monte Carlo Experimentation in Econometrics." In *Handbook of Econometrics*, Vol. 2, edited by Z. Griliches and M. Intriligator, Amsterdam: North Holland, 1984.
- Hendry, D., and N. Ericsson. "An Econometric Analysis of UK Money Demand." In M. Friedman and A. Schwartz, eds., *American Economic Review*, 81, 1991, pp. 8–38.
- Hensher, D. "Dimensions of Automobile Demand—An Overview of an Australian Research Project." *Environment and Planning, A.*, 18, 2010, pp. 1339–1374.
- Hensher, D. "Efficient Estimation of Hierarchical Logit Mode Choice Models." *Journal of the Japanese Society of Civil Engineers*, 425/IV-14, 1991, pp. 117–128.
- Hensher, D. "Sequential and Full Information Maximum Likelihood Estimation of a Nested Logit Model." *Review of Economics and Statistics*, 68, 4, 1986, pp. 657–667.
- Hensher, D., and W. Greene. "The Mixed Logit Model: The State of Practice." *Transportation Research, B*, 30, 2003, pp. 133–176.
- Hensher, D. and W. Greene. "Non-attendance and Dual Processing of Common-Metric Attributes in Choice Analysis: A Latent Class Specification." *Empirical Economics*, 39, 2010, pp. 413–426.
- Hensher, D., and S. Jones. "Predicting Corporate Failure: Optimizing the Performance of the Mixed Logit Model." *ABACUS*, 43, 3, 2007, pp. 241–264.
- Hensher, D., J. Louviere, and J. Swait. *Stated Choice Methods: Analysis and Applications*. Cambridge: Cambridge University Press, 2000.
- Hensher, D., J. Rose, and W. Greene. *Applied Choice Analysis*. 2nd ed., Cambridge: Cambridge University Press, 2015.
- Hensher, S., Rose, J., and W. Greene. "The Implications of Willingness to Pay of Respondents Ignoring Specific Attributes." *Transportation Research Part E: Logistics and Transportation Review*, 32, 2005, pp. 203–222.
- Hensher D., J. Rose, and W. Greene. "Inferring Attribute Non-attendance from Stated Choice Data: Implication for Willingness to Pay Estimates and a Warning for Stated Choice Experiment Design." *Transportation Journal*, 39, 2012, pp. 235–245.
- Hess, S., and D. Hensher. "Making Use of Respondent Reported Processing Information to Understand Attribute Importance: A Latent Variable Scaling Approach." *Transportation Journal*, 40, 2, 2013, pp. 397–412.
- Hilbe, J. *Negative Binomial Regression*. Cambridge University, Cambridge, 2007.
- Hildebrand, G., and T. Liu. *Manufacturing Production Functions in the United States*. Ithaca, NY: Cornell University Press, 1957.
- Hildreth, C., and C. Houck. "Some Estimators for a Linear Model with Random Coefficients." *Journal of the American Statistical Association*, 63, 1968, pp. 584–595.

- Hill, C., and L. Adkins. "Collinearity." In *A Companion to Theoretical Econometrics*, edited by B. Baltagi, Oxford: Blackwell, 2001.
- Hilts, J. "Europeans Perform Highest in Ranking of World Health." *New York Times*, June 21, 2000.
- Hirano, K., G. Imbens, and G. Ridder. "Efficient Estimation of Average Treatment Effects Using Estimated Propensity Scores." *Econometrica*, 71, 2003, 1161–1189.
- Hodge, A and S. Shankar. "Partial Effects in Ordered Response Models with Factor Variables." *Econometric Reviews*, 33, 8, 2014, pp. 854–868.
- Hoeting, J., D. Madigan, A. Raftery, and C. Volinsky. "Bayesian Model Averaging: A Tutorial." *Statistical Science*, 14, 1999, pp. 382–417.
- Hole, A. "A Comparison of Approaches to Estimating Confidence Intervals for Willingness to Pay Measures." Paper CHE 8, Center for Health Economics, University of York, 2006.
- Hole, A. "A Discrete Choice Model with Endogenous Attribute Attendance." *Economics Letters*, 110, 3, 2011, pp. 203–205.
- Hollingshead, A. B. *Four Factor Index of Social Status*, unpublished manuscript, Department of Sociology, Yale University, New Haven, CT, 1975.
- Hollingsworth, J., and B. Wildman. "The Efficiency of Health Production: Re-estimating the WHO Panel Data Using Parametric and Nonparametric Approaches to Provide Additional Information." *Health Economics* 11, 2002, pp. 1–11.
- Holt, M. "Autocorrelation Specification in Singular Equation Systems: A Further Look." *Economics Letters*, 58, 1998, pp. 135–141.
- Holtz-Eakin, D. "Testing for Individual Effects in Autoregressive Models." *Journal of Econometrics*, 39, 1988, pp. 297–307.
- Holtz-Eakin, D., W. Newey, and H. Rosen. "Estimating Vector Autoregressions with Panel Data." *Econometrica*, 56, 6, 1988, pp. 1371–1395.
- Hong, H., B. Preston, and M. Shum. "Generalized Empirical Likelihood Based Model Selection Criteria for Moment Condition Models." *Econometric Theory*, 19, 2003, pp. 923–943.
- Hombrook, M. "Was David Li the Guy Who Blew Up Wall Street?" *CBC News Canada*, April 8, 2009, www.cbc.ca/news/canada/was-david-li-the-guy-who-blew-up-wall-street-1.775372.
- Honorè, B., and E. Kyriazidou. "Estimation of a Panel Data Sample Selection Model." *Econometrica*, 65, 6, 1997, pp. 1335–1364.
- Honorè, B., and E. Kyriazidou. "Panel Data Discrete Choice Models with Lagged Dependent Variables." *Econometrica*, 68, 4, 2000, pp. 839–874.
- Horn, D., A. Horn, and G. Duncan. "Estimating Heteroscedastic Variances in Linear Models." *Journal of the American Statistical Association*, 70, 1975, pp. 380–385.
- Horowitz, J. "A Smoothed Maximum Score Estimator for the Binary Response Model." *Econometrica*, 60, 1992, pp. 505–531.
- Horowitz, J. "Semiparametric Estimation of a Work-Trip Mode Choice Model." *Journal of Econometrics*, 58, 1993, pp. 49–70.
- Horowitz, J. "The Bootstrap." In *Handbook of Econometrics*, Vol. 5, edited by J. Heckman and E. Leamer, Amsterdam: North Holland, 2001, pp. 3159–3228.
- Horowitz, J., and G. Neumann. "Specification Testing in Censored Regression Models." *Journal of Applied Econometrics*, 4(S), 1989, pp. S35–S60.
- Hoxby, C. "Does Competition Among Public Schools Benefit Students and Taxpayers?" *American Economic Review*, 69, 5, 2000, pp. 1209–1238.
- Hsiao, C. "Some Estimation Methods for a Random Coefficient Model." *Econometrica*, 43, 1975, pp. 305–325.
- Hsiao, C. *Analysis of Panel Data*. Cambridge: Cambridge University Press, 1986.
- Hsiao, C. *Analysis of Panel Data*. 2nd ed., New York: Cambridge University Press, 2003.
- Hsiao, C., K. Lahiri, L. Lee, and H. Pesaran. *Analysis of Panels and Limited Dependent Variable Models*. New York: Cambridge University Press, 1999.
- Hsiao, C., M. Pesaran, and A. Tahmiscioglu. "A Panel Analysis of Liquidity Constraints and Firm Investment." In *Analysis of Panels and Limited Dependent Variable Models*, edited by C. Hsiao, K. Lahiri, L. Lee, and M. Pesaran, Cambridge: Cambridge University Press, 2002, pp. 268–296.
- Huang, R. "Estimation of Technical Inefficiencies with Heterogeneous Technologies."

- Journal of Productivity Analysis*, 21, 2003, pp. 277–296.
- Huber, P. “The Behavior of Maximum Likelihood Estimates Under Nonstandard Conditions.” In *Proceedings of the Fifth Berkeley Symposium in Mathematical Statistics*, Vol. 1. Berkeley: University of California Press, 1967.
- Huber, P. *Robust Statistical Procedures*. Washington, DC: National Science Foundation, 1987.
- Hurd, M. “Estimation in Truncated Samples When There Is Heteroscedasticity.” *Journal of Econometrics*, 11, 1979, pp. 247–258.
- Hyslop, D. “State Dependence, Serial Correlation, and Heterogeneity in Labor Force Participation of Married Women.” *Econometrica*, 67, 6, 1999, pp. 1255–1294.
- Im, K., M. Pesaran, and Y. Shin. “Testing for Unit Roots in Heterogeneous Panels.” *Journal of Econometrics*, 115, 2003, pp. 53–74.
- Imbens, G. “Generalized Method of Moments and Empirical Likelihood.” *Journal of Business and Economic Statistics*, 20, 2002, pp. 493–506.
- Imbens, G., and J. Angrist. “Identification and Estimation of Local Average Treatment Effects.” *Econometrica*, 62, 1994, pp. 467–476.
- Imbens, G., and D. Hyslop. “Bias from Classical and Other Forms of Measurement Error.” *Journal of Business and Economic Statistics*, 19, 2001, pp. 141–149.
- Imbens, G., and J. Wooldridge. “What’s New in Econometrics, Part 2: Linear Panel Data Models.” NBER Econometrics Summer Institute, 2007a.
- Imbens, G., and J. Wooldridge. “What’s New in Econometrics, Part 4: Nonlinear Panel Data Models.” NBER Econometrics Summer Institute, 2007b.
- Imbens, G., and J. Wooldridge. “Recent Developments in the Econometrics of Program Evaluation.” *Journal of Economic Literature*, 47, 1, 2009, pp. 5–86.
- Imhof, J. “Computing the Distribution of Quadratic Forms in Normal Variables.” *Biometrika*, 48, 1980, pp. 419–426.
- Inkmann, J. “Misspecified Heteroscedasticity in the Panel Probit Model: A Small Sample Comparison of GMM and SML Estimators.” *Journal of Econometrics*, 97, 2, 2000, pp. 227–259.
- Isacsson, Gunnar. “Estimates of the Return to Schooling in Sweden from a Large Sample of Twins.” *Labour Economics*, 6, 4, 1999, pp. 471–489.
- Jacob, B., and S. Levitt. “Rotten Apples: An Investigation of the Prevalence and Predictors of Teacher Cheating.” Natural Bureau of Economic Research, Working paper 9413, NBER, Cambridge, MA, 2002.
- Jacob, B., and S. Levitt. “Rotten Apples: An Investigation of the Prevalence and Predictors of Teacher Cheating.” *Quarterly Journal of Economics*, 118, 3, 2003, pp. 843–877.
- Jain, D., N. Vilcassim, and P. Chintagunta. “A Random-Coefficients Logit Brand Choice Model Applied to Panel Data.” *Journal of Business and Economic Statistics*, 12, 3, 1994, pp. 317–328.
- Jarque, C. “An Application of LDV Models to Household Expenditure Analysis in Mexico.” *Journal of Econometrics*, 36, 1987, pp. 31–54.
- Jakubson, G. “The Sensitivity of Labor Supply Parameters to Unobserved Individual Effects: Fixed and Random Effects Estimates in a Nonlinear Model Using Panel Data.” *Journal of Labor Economics*, 6, 1988, pp. 302–329.
- Jensen, M. “A Monte Carlo Study on Two Methods of Calculating the MLE’s Covariance Matrix in a Seemingly Unrelated Nonlinear Regression.” *Econometric Reviews*, 14, 1995, pp. 315–330.
- Johansen, S. “Statistical Analysis of Cointegration Vectors.” *Journal of Economic Dynamics and Control*, 12, 1988, pp. 231–254.
- Jobson, J., and W. Fuller. “Least Squares Estimation When the Covariance Matrix and Parameter Vector Are Functionally Related.” *Journal of the American Statistical Association*, 75, 1980, pp. 176–181.
- Johansen, S. “Estimation and Hypothesis Testing of Cointegrated Vectors in Gaussian VAR Models.” *Econometrica*, 59, 6, 1991, pp. 1551–1580.
- Johansen, S. “A Representation of Vector Autoregressive Processes of Order 2.” *Econometric Theory*, 8, 1992, pp. 188–202.
- Johnson, V., and J. Albert. *Ordinal Data Modeling*. New York, Springer Verlag, 1999.

- Johansen, S., and K. Juselius. "Maximum Likelihood Estimation and Inference on Cointegration, with Applications for the Demand for Money." *Oxford Bulletin of Economics and Statistics*, 52, 1990, pp. 169–210.
- Johnson, N., and S. Kotz. *Distributions in Statistics—Continuous Multivariate Distributions*. New York: John Wiley and Sons, 1974.
- Johnson, N., S. Kotz, and A. Kemp. *Distributions in Statistics—Univariate Discrete Distributions*. 2nd ed., New York: John Wiley and Sons, 1993.
- Johnson, N., S. Kotz, and A. Balakrishnan. *Distributions in Statistics, Continuous Univariate Distributions—Vol. 1*. 2nd ed., New York: John Wiley and Sons, 1994.
- Johnson, N., S. Kotz, and N. Balakrishnan. *Distributions in Statistics, Continuous Univariate Distributions—Vol. 2*. 2nd ed., New York: John Wiley and Sons, 1995.
- Johnson, N., S. Kotz, and N. Balakrishnan. *Distributions in Statistics, Discrete Multivariate Distributions*. New York: John Wiley and Sons, 1997.
- Johnson, R., and D. Wichern. *Applied Multivariate Statistical Analysis*. 5th ed., Englewood Cliffs, NJ: Prentice Hall, 2005.
- Johnson, V., and J. Albert. *Ordinal Data Modeling*. Springer-Verlag, New York, 1999.
- Johnston, J. *Econometric Methods*. New York: McGraw-Hill, 1984.
- Johnston, J., and J. DiNardo. *Econometric Methods*. 4th ed., New York: McGraw-Hill, 1997.
- Jondrow, J., K. Lovell, I. Materov, and P. Schmidt. "On the Estimation of Technical Inefficiency in the Stochastic Frontier Production Function Model." *Journal of Econometrics*, 19, 1982, pp. 233–238.
- Jones, A. "A Double Hurdle Model of Cigarette Consumption." *Journal of Applied Econometrics*, 4, 1, 1989, pp. 23–39.
- Jones, A. *Applied Econometrics for Health Economists: A Practical Guide*. 2nd ed., Taylor and Francis, London, 2007.
- Jones, A., X. Koolman, and N. Rice. "Health Related Non-response in the BHPS and ECHP: Using Inverse Probability Weighted Estimators in Nonlinear Models." *Journal of the Royal Statistical Society, Series A (Statistics in Society)*, 169, 2006, pp. 543–569.
- Jones, J., and J. Landwehr. "Removing Heterogeneity Bias from Logit Model Estimation." *Marketing Science*, 7, 1, 1988, pp. 41–59.
- Jones, A., J. Lomas and N. Rice. "Applying Beta-type Size Distributions to Healthcare Cost Regressions." *Journal of Applied Econometrics*, 29, 4, 2014, pp. 649–670.
- Jones, A., J. Lomas and N. Rice. "Healthcare Cost Regressions: Going Beyond the Mean to Estimate the Full Distribution." *Health Economics*, 24, 9, 2015, pp. 1192–1212.
- Jones, A., and N. Rice. "Econometric Evaluation of Health Policies." In *The Oxford Handbook of Health Economics*. S. Glied and P. Smith, eds., Oxford: Oxford University Press, 2011.
- Jones, A., and S. Schurer. "How Does Heterogeneity Shape the Socioeconomic Gradient in Health Satisfaction." *Journal of Applied Econometrics*, 26, 3, April/May 2011.
- Jones, S. "The Formula that Felled Wall Street." *Financial Times Magazine*, 4/24/09.
- Joreskog, K., and G. Gruvaeus. "A Computer Program for Minimizing a Function of Several Variables." Educational Testing Services, Research bulletin no. 70-14, 1970.
- Joreskog, K., and D. Sorbom. *LISREL V User's Guide*. Chicago: National Educational Resources, 1981.
- Judd, K. *Numerical Methods in Economics*. Cambridge: MIT Press, 1998.
- Judge, G., C. Hill, W. Griffiths, and T. Lee. *The Theory and Practice of Econometrics*. New York: John Wiley and Sons, 1985.
- Just, R., and R. Pope. "Stochastic Specification of Production Functions and Economic Implications." *Journal of Econometrics* 7, 1, 1978, pp. 67–86.
- Just, R. E., and R. D. Pope. "Production Function Estimation and Related Risk Considerations." *American Journal of Agricultural Economics*, 61, 1979, pp. 276–84.
- Kalbfleisch, J., and R. Prentice. *The Statistical Analysis of Failure Time Data*, 2nd ed., New York: John Wiley and Sons, 2002.
- Kamlich, R., and S. Polachek. "Discrimination: Fact or Fiction? An Examination Using an Alternative Approach." *Southern Economic Journal*, October 1982, pp. 450–461.
- Kalbfleisch, J., and D. Sprott. "Application of Likelihood Methods to Models Involving

- Large Numbers of Parameters.” *Journal of the Royal Statistical Society, Series B*, 32, 2, 1970, pp. 175–208.
- Kao, C. “Spurious Regression and Residual Based Tests for Cointegration in Panel Data.” *Journal of Econometrics*, 90, 1999, pp. 1–44.
- Kaplan, E., and P. Meier. “Nonparametric Estimation from Incomplete Observations.” *Journal of the American Statistical Association*, 53, 1958, pp. 457–481.
- Kapteyn, A., J. Smith, and A. van Soest. “Vignettes and Self-Reports of Work Disability in the United States and the Netherlands.” *American Economic Review*, 97, 1, 2007, pp. 461–473.
- Kasteridis, P., M. Munkin, and S. Yen. “Demand for Cigarettes: A Mixed Binary-Ordered Probit Approach.” *Applied Economics*, 42, 4, 2010, pp. 413–426.
- Katz, E. “Bias in Conditional and Unconditional Fixed Effects Logit Estimation.” *Political Analysis*, 9, 2001, pp. 379–384.
- Kaufman, A. “The Influence of Fannie and Freddie on Mortgage Loan Terms.” *Real Estate Economics*, 42, 2, 2014, pp. 472–496.
- Kay, R., and S. Little. “Assessing the Fit of the Logistic Model: A Case Study of Children with Haemolytic Uraemic Syndrome.” *Applied Statistics*, 35, 1986, pp. 16–30.
- Keane, M. “Simulation Estimators for Panel Data Models with Limited Dependent Variables.” In *Handbook of Statistics*, Volume 11, Chapter 20, edited by G. Maddala and C. Rao, Amsterdam: North Holland, 1993.
- Keane, M. “A Computationally Practical Simulation Estimator for Panel Data.” *Econometrica*, 62, 1, 1994, pp. 95–116.
- Keane, M. “A Structural Perspective on the Experimentalist School.” *Journal of Economic Perspectives*, 24, 2, 2010, pp. 47–58.
- Keele, L., and D. Park. “Difficult Choices: An Evaluation of Heterogeneous Choice Models.” presented at the 2004 Meeting of the American Political Science Association, Department of Politics and International Relations, Oxford University, manuscript, 2005.
- Kelejian, H., and I. Prucha. “A Generalized Moments Estimator for the Autoregressive Parameter in a Spatial Model.” *International Economic Review*, 40, 1999, pp. 509–533.
- Kennan, J. “The Duration of Contract Strikes in U.S. Manufacturing.” *Journal of Econometrics*, 28, 1985, pp. 5–28.
- Kennedy, W., and J. Gentle. *Statistical Computing*. New York: Marcel Dekker, 1980.
- Kerkhofs, M., and M. Lindeboom. “Subjective Health Measures and State Dependent Reporting Errors.” *Health Economics* 4, 1995, pp. 221–235.
- Keuzenkamp, H., and J. Magnus. “The Significance of Testing in Econometrics.” *Journal of Econometrics*, 67, 1, 1995, pp. 1–257.
- Keynes, J. *The General Theory of Employment, Interest, and Money*. New York: Harcourt, Brace, and Jovanovich, 1936.
- Kezde, G. “Robust Standard Error Estimation in Fixed-Effects Panel Models.” Working paper, Department of Economics, Michigan State University, 2001.
- Khan, S. “Distribution Free Estimation of Heteroskedastic Binary Choice Models Using Probit Criterion Functions.” *Journal of Econometrics*, 172, 2013, pp. 168–182.
- Kiefer, N. “Testing for Independence in Multivariate Probit Models.” *Biometrika*, 69, 1982, pp. 161–166.
- Kiefer, N., ed. “Econometric Analysis of Duration Data.” *Journal of Econometrics*, 28, 1, 1985, pp. 1–169.
- Kiefer, N. “Economic Duration Data and Hazard Functions.” *Journal of Economic Literature*, 26, 1988, pp. 646–679.
- King, G., C. J. Murray, J. A. Salomon, and A. Tandon. “Enhancing the Validity and Cross-cultural Comparability of Measurement in Survey Research.” *American Political Science Review*, 98, 2004, pp. 191–207, gking.harvard.edu/files/abs/vign-abs.shtml.
- Kingdon, G., and R. Cassen. “Explaining Low Achievement at Age 16 in England.” Mimeo, Department of Economics, University of Oxford, 2007.
- Kitchin, B. “Big Data, New Epistemologies and Paradigm Shifts.” *Big Data and Society*, April–June, 2014, pp. 1–12.
- Kiviet, J. “On Bias, Inconsistency, and Efficiency of Some Estimators in Dynamic Panel Data Models.” *Journal of Econometrics*, 68, 1, 1995, pp. 63–78.
- Kiviet, J., G. Phillips, and B. Schipp. “The Bias of OLS, GLS and ZEF Estimators in Dynamic

- SUR Models." *Journal of Econometrics*, 69, 1995, pp. 241–266.
- Kleiber, C., and A. Zeileis. "The Grunfeld Data at 50." *German Economic Review*, 11, 4, 2010, pp. 403–546.
- Kleibergen, F. "Pivotal Statistics for Testing Structural Parameters in Instrumental Variables Regression." *Econometrica*, 70, 2002, pp. 1781–1803.
- Klein, L. *Economic Fluctuations in the United States 1921–1941*. New York: John Wiley and Sons, 1950.
- Klein, R., and R. Spady. "An Efficient Semiparametric Estimator for Discrete Choice Models." *Econometrica*, 61, 1993, pp. 387–421.
- Klier, T., and D. McMillen. "Clustering of Auto Supplier Plants in the United States." *Journal of Business and Economic Statistics*, 26, 4, 2008, pp. 460–471.
- Klugman, S., and R. Parsa. "Fitting Bivariate Loss Distributions with Copulas." *Insurance: Mathematics and Economics*, 24, 2000, pp. 139–148.
- Kmenta, J. *Elements of Econometrics*. New York: Macmillan, 1986.
- Knapp, L., and T. Seaks. "An Analysis of the Probability of Default on Federally Guaranteed Student Loans." *Review of Economics and Statistics*, 74, 1992, pp. 404–411.
- Knight, F. *The Economic Organization*. New York: Harper and Row, 1933.
- Knuth, D. E. *The Art of Computer Programming, Vol. 1, Fundamental Algorithms*. Boston: Addison-Wesley, 1997.
- Kodde, D. A., and Palm, F. C. "Wald Criteria for Jointly Testing Equality and Inequality Restrictions." *Econometrica*, 54, 5, 1986, pp. 1243–1248.
- Koenker, R. "A Note on Studentizing a Test for Heteroscedasticity." *Journal of Econometrics*, 17, 1981, pp. 107–112.
- Koenker, R. *Quantile Regression*, Econometric Society Monographs, Cambridge University Press, Cambridge, 2005.
- Koenker, R., and G. Bassett. "Regression Quantiles." *Econometrica*, 46, 1978, pp. 107–112.
- Koenker, R., and G. Bassett. "Robust Tests for Heteroscedasticity Based on Regression Quantiles." *Econometrica*, 50, 1982, pp. 43–61.
- Koenker, R., and V. D'Orey. "Algorithm AS229: Computing Regression Quantiles." *Journal of the Royal Statistical Society, Series C (Applied Statistics)*, 36, 3, 1987, pp. 383–393.
- Koenker, R., and K. Hallock. "Quantile Regression." *Journal of Economic Perspectives*, 15, 4, 2001, pp. 143–156.
- Koop, G. *Bayesian Econometrics*. New York: John Wiley and Sons, 2003.
- Koop, G., and S. Potter. "Forecasting in Large Macroeconomic Panels Using Bayesian Model Averaging." *Econometrics Journal*, 7, 2, 2004, pp. 161–185.
- Koop, G., and J. Tobias. "Learning About Heterogeneity in Returns to Schooling." *Journal of Applied Econometrics*, 19, 7, 2004, pp. 827–849.
- Kotz, S., N. Balakrishnan, and N. Johnson. *Continuous Multivariate Distributions, Volume 1, Models and Applications*. 2nd ed., New York, John Wiley and Sons, 2000.
- Krailo, M., and M. Pike. "Conditional Multivariate Logistic Analysis of Stratified Case-Control Studies." *Applied Statistics*, 44, 1, 1984, pp. 95–103.
- Krinsky, I., and L. Robb. "On Approximating the Statistical Properties of Elasticities." *Review of Economics and Statistics*, 68, 4, 1986, pp. 715–719.
- Krinsky, I., and L. Robb. "On Approximating the Statistical Properties of Elasticities: Correction." *Review of Economics and Statistics*, 72, 1, 1990, pp. 189–190.
- Krinsky, I., and L. Robb. "Three Methods for Calculating Statistical Properties for Elasticities." *Empirical Economics*, 16, 1991, pp. 1–11.
- Kristensen, N., and E. Johansson. "New Evidence on Cross Country Differences in Job Satisfaction Using Anchoring Vignettes." *Labor Economics*, 15, 2008, pp. 96–117.
- Krueger, A. "Experimental Estimates of Education Production Functions." *Quarterly Journal of Economics*, 114, 2, 1999, pp. 497–532.
- Krueger, A. "Economic Scene." *New York Times*, April 27, 2000, p. C2.
- Kreuger, A., and S. Dale. "Estimating the Payoff to Attending a More Selective College." NBER, Cambridge, Working paper 7322, 1999.
- Kruskal, W. "When are Gauss-Markov and Least Squares Estimators Identical." *Annals of Mathematical Statistics*, 39, 1968, 70–75.

- Kumbhakar, S. "Efficiency Estimation with Heteroscedasticity in a Panel Data Model." *Applied Economics*, 29, 1997a, pp. 379–386.
- Kumbhakar, S. "Modeling Allocative Inefficiency in a Translog Cost Function and Cost Share Equations: An Exact Relationship." *Journal of Econometrics*, 76, 1997b, pp. 351–356.
- Kumbhakar, S., and K. Lovell. *Stochastic Frontier Analysis*. New York: Cambridge University Press, 2000.
- Kumbhakar, S., and L. Orea. "Efficiency Measurement Using a Latent Class Stochastic Frontier Model." *Empirical Economics*, 29, 2004, pp. 169–183.
- Kumbhakar, S., and C. Parmeter. "Efficiency Analysis: A Primer on Recent Advances." *Foundations and Trends in Econometrics*, 7, 2014, pp. 191–385.
- Kumbhakar, S., L. Simar, T. Park, and E. Tsionas. "Nonparametric Stochastic Frontiers: A Local Maximum Likelihood Approach." *Journal of Econometrics*, 137, 2007, pp. 1–27.
- Kwiatkowski, D., P. Phillips, P. Schmidt, and Y. Shin. "Testing the Null Hypothesis of Stationarity Against the Alternative of a Unit Root." *Journal of Econometrics*, 54, 1992, pp. 159–178.
- Kyriazidou, E. "Estimation of a Panel Data Sample Selection Model." *Econometrica*, 65, 1997, pp. 1335–1364.
- Kyriazidou, E. "Estimation of Dynamic Panel Data Sample Selection Models." *Review of Economic Studies*, 68, 2001, pp. 543–572.
- L'Ecuyer, P. "Good Parameters and Implementations for Combined Multiple Recursive Random Number Generators." Working paper, Department of Information Science, University of Montreal, 1998.
- Lagarde, M. "Investigating Attribute Non-Attendance and Its Consequences in Choice Experiments with Latent Class Models." *Health Economics*, 22, 2013, pp. 554–567.
- Lahart, J. "New Light on the Plight of Winter Babies." *Wall Street Journal*, September 22, 2009.
- LaLonde, R. "Evaluating the Econometric Evaluations of Training Programs with Experimental Data." *American Economic Review*, 76, 4, 1986, pp. 604–620.
- Lambert, D. "Zero-Inflated Poisson Regression, with an Application to Defects in Manufacturing." *Technometrics*, 34, 1, 1992, pp. 1–14.
- Lancaster, T. *The Analysis of Transition Data*. New York: Cambridge University Press, 1990.
- Lancaster, T. "The Incidental Parameters Problem since 1948." *Journal of Econometrics*, 95, 2, 2000, pp. 391–414.
- Lancaster, T. *An Introduction to Modern Bayesian Inference*. Oxford: Oxford University Press, 2004.
- Laporte, A., A. Karimova, and B. Ferguson. "Quantile Regression Analysis of the Rational Addiction Model: Investigating Heterogeneity in Forward-Looking Behavior." *Health Economics*, 19, 9, 2010, pp. 1063–1074.
- Lawless, J. *Statistical Models and Methods for Lifetime Data*. New York: John Wiley and Sons, 1982.
- Leamer, E. "A Bayesian Interpretation of Pretesting." *Journal of the Royal Statistical Society, Series B*, 38, 1, 1976, pp. 85–94.
- Leamer, E. *Specification Searches: Ad Hoc Inferences with Nonexperimental Data*. New York: John Wiley and Sons, 1978.
- Leamer, E. "Model Choice and Specification Analysis." In *Handbook of Econometrics*, Vol. I, S. Griliches and M. Intriligator, Amsterdam, North Holland, 1983.
- Leamer, E. "Tantalus on the Road to Asymptopia." *Journal of Economic Perspectives*, 24, 2, 2010, pp. 31–46.
- LeCam, L. "On Some Asymptotic Properties of Maximum Likelihood Estimators and Related Bayes Estimators." *University of California Publications in Statistics*, 1, 1953, pp. 277–330.
- Lechner, M. "The Estimation of Causal Effects by Difference-in-Difference Methods." *Foundations and Trends in Econometrics*, 4, 3, 2011, pp. 165–224.
- Lee, K., M. Pesaran, and R. Smith. "Growth and Convergence in a Multi-country Empirical Stochastic Solow Model." *Journal of Applied Econometrics*, 12, 1997, pp. 357–392.
- Lee, L. "Generalized Econometric Models with Selectivity." *Econometrica*, 51, 1983, pp. 507–512.
- Lee, L. "Specification Tests for Poisson Regression Models." *International Economic Review*, 27, 1986, pp. 689–706.

- Lee, M. *Method of Moments and Semiparametric Econometrics for Limited Dependent Variables*. New York: Springer-Verlag, 1996.
- Lee, M. *Limited Dependent Variable Models*. New York: Cambridge University Press, 1998.
- Lee, J., and K. Seo. "A Computationally Fast Estimator for Random Coefficients Logit Demand Models Using Aggregate Data." *Rand Journal of Economics*, 46, 1, 2015, pp. 86–102.
- Lee, S. "Formula from Hell." *Forbes Magazine*, May 8, 2009.
- Leff, N. "Dependency Rates and Savings Rates." *American Economic Review*, 59, 5, 1969, pp. 886–896.
- Leff, N. "Dependency Rates and Savings Rates: Reply." *American Economic Review*, 63, 1, 1973, p. 234.
- Lemke, R. M. Leonard, and K. Tlhokwand. "Estimating Attendance at Major League Baseball Games for the 2007 Season." *Journal of Sports Economics*, August, 2009, pp. 875–886.
- Lerman, R., and C. Manski. "On the Use of Simulated Frequencies to Approximate Choice Probabilities." In *Structural Analysis of Discrete Data with Econometric Applications*, edited by C. Manski and D. McFadden, Cambridge: MIT Press, 1981.
- LeSage, J. *Introduction to Spatial Econometrics*, Chapman and Hall/CRC Press, Boca Raton, FL, 2009.
- Levi, M. "Errors in the Variables in the Presence of Correctly Measured Variables." *Econometrica*, 41, 1973, pp. 985–986.
- Levin, A., and C. Lin. "Unit Root Tests in Panel Data: Asymptotic and Finite Sample Properties." Discussion paper 92-93, Department of Economics, University of California, San Diego, 1992.
- Lewbel, A. "Semiparametric Qualitative Response Model Estimation with Unknown Heteroscedasticity or Instrumental Variables." *Journal of Econometrics*, 97, 1, 2000, pp. 145–177.
- Lewbel, A. "An Overview of the Special Regressor Method." In *Oxford Handbook of Applied Nonparametric and Semiparametric Econometrics and Statistics*, edited by A. Ullah, J. Racine and L. Su, Oxford University Press, 2014, pp. 38–62.
- Lewbel, A. "A Simple Estimator for Binary Choice Models with Endogenous Regressors." *Econometric Reviews*, 34, 2015, pp. 82–105.
- Lewbel, A., Y. Dong, and T. Yang. "Comparing Features of Convenient Estimators for Binary Choice Models with Endogenous Regressors." *Canadian Journal of Economics*, 45, 3, 2012, pp. 809–829.
- Lewis, H. "Comments on Selectivity Biases in Wage Comparisons." *Journal of Political Economy*, 82, 1974, pp. 1149–1155.
- Li, M., and J. Tobias. "Calculus Attainment and Grades Received in Intermediate Economic Theory." *Journal of Applied Economics*, 21, 9, 2006, pp. 893–896.
- Li, Q., and J. Racine. *Nonparametric Econometrics*. Princeton: Princeton University Press, 2007.
- Li, W., S. Ling, and M. McAleer. *A Survey of Recent Theoretical Results for Time Series Models with GARCH Errors*. Manuscript, Institute for Social and Economic Research, Osaka University, Osaka, 2001.
- Liang, K., and S. Zeger. "Longitudinal Data Analysis Using Generalized Linear Models." *Biometrika*, 73, 1986, pp. 13–22.
- Li, D. "On Default Correlation: A Copula Approach." *Journal of Fixed Income*, 9, 4, 2000, 43–54.
- Li, D. "On Default Correlation: A Copula Approach." Working paper 99-07, RiskMetrics, New York, 1999. (www.msci.com/resources/research/working_papers/defcorr.pdf).
- Lindeboom, M., and E. van Doorslaer. "Cut Point Shift and Index Shift in Self-reported Health." *Equity III Project*, working paper #2, 2003.
- Litman, B. "Predicting Success of Theatrical Movies: An Empirical Study." *Journal of Popular Culture*, 16, 4, 1983, pp. 159–175.
- Little, R., and D. Rubin. *Statistical Analysis with Missing Data*. New York: Wiley, 1987.
- Little, R., and D. Rubin, *Statistical Analysis of Missing Data*. Hoboken, NJ: John Wiley and Sons, 2002.
- Loeve, M., *Probability Theory*. New York: Springer-Verlag, 1977.
- Long, S. *Regression Models for Categorical and Limited Dependent Variables*. Thousand Oaks, CA: Sage Publications, 1997.

- Long, S., and J. Freese, *Regression Models for Categorical Dependent Variables Using Stata*. College Station, TX: Stata Press, 2006.
- Longley, J. "An Appraisal of Least Squares Programs from the Point of the User." *Journal of the American Statistical Association*, 62, 1967, pp. 819–841.
- Loudermilk, M. "Estimation of Fractional Dependent Variables in Dynamic Panel Data Models with an Application to Firm Dividend Policy." *Journal of Business and Economic Statistics*, 25, 4, 2007, pp. 462–472.
- Louviere, J., and J. Swait. "Discussion of Alluviating the Constant Stochastic Variance Assumption in Decision Research: Theory, Measurement and Experimental Test." *Marketing Science*, 29, 1, 2010, pp. 18–22.
- Lovell, M. "Seasonal Adjustment of Economic Time Series and Multiple Regression Analysis." *Journal of the American Statistical Association*, 58, 1963, pp. 993–1010.
- Lucas, R. "On the Mechanics of Economic Development." *Journal of Monetary Economics*, 22, 1988, pp. 3–42.
- Machin, S., and A. Vignoles, *What's the Good of Education? The Economics of Education in the UK*. Princeton: Princeton University Press, 2005.
- MacKinnon, J. "Bootstrap Inference in Econometrics." *Canadian Journal of Economics*, 35, 2002, pp. 615–645.
- MacKinnon, J., and H. White. "Some Heteroscedasticity Consistent Covariance Matrix Estimators with Improved Finite Sample Properties." *Journal of Econometrics*, 19, 1985, pp. 305–325.
- Maddala, G. "The Use of Variance Components Models in Pooling Cross Section and Time Series Data." *Econometrica*, 39, 1971, pp. 341–358.
- Maddala, G., *Econometrics*. New York, McGraw Hill, 1977.
- Maddala, G. *Limited Dependent and Qualitative Variables in Econometrics*. New York: Cambridge University Press, 1983.
- Maddala, G. "Limited Dependent Variable Models Using Panel Data." *Journal of Human Resources*, 22, 1987, pp. 307–338.
- Maddala, G. *Introduction to Econometrics*, 2nd ed. New York: Macmillan, 1992.
- Maddala, G., and T. Mount. "A Comparative Study of Alternative Estimators for Variance Components Models." *Journal of the American Statistical Association*, 68, 1973, pp. 324–328.
- Maddala, G., and F. Nelson. "Specification Errors in Limited Dependent Variable Models." Working paper 96, National Bureau of Economic Research, Cambridge, MA, 1975.
- Maddala, G., and A. Rao. "Tests for Serial Correlation in Regression Models with Lagged Dependent Variables and Serially Correlated Errors." *Econometrica*, 41, 1973, pp. 761–774.
- Maddala, G., and S. Wu. "A Comparative Study of Unit Root Tests with Panel Data and a New Simple Test." *Oxford Bulletin of Economics and Statistics*, 61, 1999, pp. 631–652.
- Magee, L., J. Burbidge, and L. Robb. "The Correlation Between Husband's and Wife's Education: Canada, 1971–1996." Social and Economic Dimensions of an Aging Population research papers, 24, McMaster University, 2000.
- Magnac, T. "State Dependence and Heterogeneity in Youth Unemployment Histories." Working paper, INRA and CREST, Paris, 1997.
- Magnus, J., and H. Neudecker. *Matrix Differential Calculus with Applications in Statistics and Econometrics*. 3rd ed., New York: John Wiley and Sons, 2007.
- Malinvaud, E. *Statistical Methods of Econometrics*. Amsterdam: North Holland, 1970.
- Mandy, D., and C. Martins-Filho. "Seemingly Unrelated Regressions Under Additive Heteroscedasticity: Theory and Share Equation Applications." *Journal of Econometrics*, 58, 1993, pp. 315–346.
- Mankiw, G. "A Letter to Ben Bernanke." *The American Economic Review*, 96, 2, 2006, pp. 182–184.
- Mann, H., and A. Wald. "On the Statistical Treatment of Linear Stochastic Difference Equations." *Econometrica*, 11, 1943, pp. 173–220.
- Manski, C. "The Maximum Score Estimator of the Stochastic Utility Model of Choice." *Journal of Econometrics*, 3, 1975, pp. 205–228.
- Manski, C. "Semiparametric Analysis of Discrete Response: Asymptotic Properties of the Maximum Score Estimator." *Journal of Econometrics*, 27, 1985, pp. 313–333.

- Manski, C. "Operational Characteristics of the Maximum Score Estimator." *Journal of Econometrics*, 32, 1986, pp. 85–100.
- Manski, C. "Semiparametric Analysis of the Random Effects Linear Model from Binary Response Data." *Econometrica*, 55, 1987, pp. 357–362.
- Manski, C. "Anatomy of the Selection Problem." *Journal of Human Resources*, 24, 1989, pp. 343–360.
- Manski, C. "Nonparametric Bounds on Treatment Effects." *American Economic Review*, 80, 1990, pp. 319–323.
- Manski, C. *Analog Estimation Methods in Econometrics*. London: Chapman and Hall, 1992.
- Manski, C., and S. Lerman. "The Estimation of Choice Probabilities from Choice Based Samples." *Econometrica*, 45, 1977, pp. 1977–1988.
- Manski, C., and D. McFadden. "Structural Analysis of Discrete Data and Econometric Applications." Cambridge, MIT Press, 1981.
- Manzan, S., and D. Zerom. "A Semiparametric Analysis of Gasoline Demand in the United States Re-examining the Impact of Price." *Econometric Reviews*, 29, 4, 2010, pp. 439–468.
- Marcus, A., and W. Greene. "The Determinants of Rating Assignment and Performance." Working paper CRC528, Center for Naval Analyses, 1985.
- Marsaglia, G., and T. Bray. "A Convenient Method of Generating Normal Variables." *SIAM Review*, 6, 1964, pp. 260–264.
- Martínez-Espinera, R., and J. Amoako-Tuffour. "Recreation Demand Analysis under Truncation, Overdispersion and Endogenous Stratification: An Application to Gros Morne National Park." *Journal of Environmental Management*, 88, 2008, pp. 1320–1332.
- Martins, M. "Parametric and Semiparametric Estimation of Sample Selection Models: An Empirical Application to the Female Labour Force in Portugal." *Journal of Applied Econometrics*, 16, 1, 2001, pp. 23–40.
- Matsumoto, M., Nishimura, T. "Mersenne Twister: a 623-Dimensionally Equidistributed Uniform Pseudo-Random Number Generator." *ACM Transactions on Modeling and Computer Simulation*, 8, 1 1998, pp. 3–30.
- Matyas, L. *Generalized Method of Moments Estimation*. Cambridge: Cambridge University Press, 1999.
- Matyas, L., and P. Sevestre, eds. *The Econometrics of Panel Data: Handbook of Theory and Applications*. 2nd ed., Dordrecht: Kluwer-Nijhoff, 1996.
- McAleer, M. "The Significance of Testing Empirical Non-nested Models." *Journal of Econometrics*, 67, 1995, pp. 149–171.
- McAleer, M., G. Fisher, and P. Volker. "Separate Misspecified Regressions and the U.S. Long-Run Demand for Money Function." *Review of Economics and Statistics*, 64, 1982, pp. 572–583.
- McCallum, B. "A Note Concerning Covariance Expressions." *Econometrica*, 42, 1973, pp. 581–583.
- McCoskey, S., and T. Selden. "Health Care Expenditures and GDP: Panel Data Unit Root Test Results." *Journal of Health Economics*, 17, 1998, pp. 369–376.
- McCullagh, P., and J. Nelder. *Generalized Linear Models*. New York: Chapman and Hall, 1983.
- McCullough, B. "Econometric Software Reliability: E-Views, LIMDEP, SHAZAM, and TSP." *Journal of Applied Econometrics*, 14, 2 1999, pp. 191–202.
- McCullough, B., and C. Renfro. "Benchmarks and Software Standards: A Case Study of GARCH Procedures." *Journal of Economic and Social Measurement*, 25, 2, 1999, pp. 27–37.
- McCullough, B., and H. Vinod. "The Numerical Reliability of Econometric Software." *Journal of Economic Literature*, 37, 2, 1999, pp. 633–665.
- McDonald, J., and R. Moffitt. "The Uses of Tobit Analysis." *Review of Economics and Statistics*, 62, 1980, pp. 318–321.
- McCullough, B. "Consistent Forecast Intervals When the Forecast Period Exogenous Variable Is Stochastic." *Journal of Forecasting*, 15, 4, 1996, pp. 293–304.
- McDonald, J. and S. White. "A Comparison of Some Robust, Adaptive and Partially Adaptive Estimators of Regression Models." *Econometric Reviews*, 12, 1993, pp. 103–124.
- McFadden, D. "Conditional Logit Analysis of Qualitative Choice Behavior." In *Frontiers in Econometrics*, edited by P. Zarembka, New York: Academic Press, 1974.
- McFadden, D. "The Measurement of Urban Travel Demand." *Journal of Public Economics*, 3, 1974, pp. 303–328.

- McFadden, D. "Econometric Analysis of Qualitative Response Models." In *Handbook of Econometrics*, Vol. 2, edited by Z. Griliches and M. Intriligator, Amsterdam: North Holland, 1984.
- McFadden, D., and P. Ruud. "Estimation by Simulation." *Review of Economics and Statistics*, 76, 1994, pp. 591–608.
- McFadden, D., and K. Train. "Mixed Multinomial Logit Models for Discrete Response." *Journal of Applied Econometrics*, 15, 2000, pp. 447–470.
- McKenzie, C. "Microfit 4.0." *Journal of Applied Econometrics*, 13, 1998, pp. 77–90.
- McKoskey, S., and C. Kao. "Testing the Stability of a Production Function with Urbanization as a Shift Factor: An Application of Non-stationary Panel Data Techniques." *Oxford Bulletin of Economics and Statistics*, 61, 1999, pp. 57–84.
- McKoskey, S., and T. Selden. "Health Care Expenditures and GDP: Panel Data Unit Root Tests." *Journal of Health Economics*, 17, 1998, pp. 369–376.
- McLachlan, G., and T. Krishnan. *The EM Algorithm and Extensions*. New York: John Wiley and Sons, 1997.
- McLachlan, G., and D. Peel. *Finite Mixture Models*. New York: John Wiley and Sons, 2000.
- McLaren, K. "Parsimonious Autocorrelation Corrections for Singular Demand Systems." *Economics Letters*, 53, 1996, pp. 115–121.
- McMillen, D. "Probit with Spatial Autocorrelation." *Journal of Regional Science*, 32, 3, 1992, pp. 335–348.
- Melenberg, B., and A. van Soest. "Parametric and Semi-Parametric Modelling of Vacation Expenditures." *Journal of Applied Econometrics*, 11, 1, 1996, pp. 59–76.
- Messer, K., and H. White. "A Note on Computing the Heteroscedasticity Consistent Covariance Matrix Using Instrumental Variable Techniques." *Oxford Bulletin of Economics and Statistics*, 46, 1984, pp. 181–184.
- Metz, A., and R. Cantor. "Moody's Credit Rating Prediction Model." Moody's, Inc., <https://www.moody.com/sites/products/DefaultResearch/2006200000425644.pdf>, 2006.
- Meyer, B. "Semiparametric Estimation of Hazard Models." Northwestern University, Department of Economics, 1988.
- Michelsen, C., and R. Madlener. "Homeowners' Preferences for Adopting Innovative Residential Heating Systems: A Discrete Choice Analysis for Germany." *Energy Economics*, 34, 2012, pp. 1271–1283.
- Miller, P., C. Mulvey, and N. Martin. "What Do Twins Studies Reveal About the Economic Returns to Education? A Comparison of Australian and U.S. Findings." *American Economic Review*, 85, 3, 1995, pp. 586–599.
- Millimet, D., J. Smith, and E. Vytlačil, eds., *Modelling and Evaluating Treatment Effects in Econometrics, Advances in Econometrics*, Vol. 21, Oxford: Elsevier, 2008.
- Mills, T. *Time Series Techniques for Economists*. New York: Cambridge University Press, 1990.
- Mills, T. *The Econometric Modelling of Financial Time Series*. New York: Cambridge University Press, 1993.
- Min, C., and A. Zellner. "Bayesian and Non-Bayesian Methods for Combining Models and Forecasts with Applications to Forecasting International Growth Rates." *Journal of Econometrics*, 56, 1993, pp. 89–118.
- Mittelhammer, R., G. Judge, and D. Miller. *Econometric Foundations*. Cambridge: Cambridge University Press, 2000.
- Mizon, G. "A Note to Autocorrelation Correctors: Don't." *Journal of Econometrics*, 69, 1, 1995, pp. 267–288.
- Mizon, G., and J. Richard. "The Encompassing Principle and Its Application to Testing Nonnested Models." *Econometrica*, 54, 1986, pp. 657–678.
- Moffitt, R., J. Fitzgerald, and P. Gottshalk. "Sample Attrition in Panel Data: The Role of Selection on Observables." *Annales d'Economie et de Statistique*, 55–56, 1999, pp. 129–152.
- Mohanty, M. "A Bivariate Probit Approach to the Determination of Employment: A Study of Teen Employment Differentials in Los Angeles County." *Applied Economics*, 34, 2, 2002, pp. 143–156.
- Monfardini, C., and R. Radice. "Testing Exogeneity in the Bivariate Probit Model: A Monte Carlo Study." *Oxford Bulletin of Economics and Statistics*, 70, 2, 2008, pp. 271–282.
- Moran, P. "Notes on Continuous Stochastic Phenomena." *Biometrika* 37, 1950, pp. 17–23.

- Moscone, F., M. Knapp, and E. Tosetti. "Mental Health Expenditures in England: A Spatial Panel Approach." *Journal of Health Economics*, forthcoming, 2007.
- Moshino, G., and D. Moro. "Autocorrelation Specification in Singular Equation Systems." *Economics Letters*, 46, 1994, pp. 303–309.
- Mosteller, F. "The Tennessee Study of Class Sizes in the Early School Grades." *The Future of Children*, 5, 2, Summer/Fall, 1995, pp. 113–127.
- Moulton, R. "An Illustration of a Pitfall in Estimating the Effects of Aggregate Variables on Micro Units." *Review of Economics and Statistics*, 72, 1990, pp. 334–338.
- Moulton, B. "Random Group Effects and the Precision of Regression Estimates." *Journal of Econometrics*, 32, 3, 1986, 385–97.
- Mroz, T. "The Sensitivity of an Empirical Model of Married Women's Hours of Work to Economic and Statistical Assumptions." *Econometrica*, 55, 1987, pp. 765–799.
- Mullahy, J. "Specification and Testing of Some Modified Count Data Models." *Journal of Econometrics*, 33, 1986, pp. 341–365.
- Mundlak, Y. "On the Pooling of Time Series and Cross Sectional Data." *Econometrica*, 56, 1978, pp. 69–86.
- Munkin, M., and P. Trivedi. "Simulated Maximum Likelihood Estimation of Multivariate Mixed Poisson Regression Models with Application." *Econometric Journal*, 1, 1, 1999, pp. 1–21.
- Munkin, M., and P. Trivedi. "Dental Insurance and Dental Care: The Role of Insurance and Income." HEDG working paper, University of York, 2007.
- Munnell, A. "How Does Public Infrastructure Affect Regional Economic Performance." *New England Economic Review*, September/October, 1990, pp. 11–32.
- Murphy, K., and R. Topel. "Estimation and Inference in Two Step Econometric Models." *Journal of Business and Economic Statistics*, 3, 1985, pp. 370–379. Reprinted, 20, 2002, pp. 88–97.
- Murray, C., A. Tandon, C. Mathers, and R. Sudana. "New Approaches to Enhance Cross-Population Comparability of Survey Results." In C. Murray, A. Tandon, R. Mathers, R. Sudana, eds., *Summary Measures of Population Health*, Chapter 8.3, World Health Organization, 2002.
- Nagin, D., and K. Land. "Age, Criminal Careers, and Population Heterogeneity: Specification and Estimation of a Nonparametric Mixed Poisson Model." *Criminology*, 31, 3, 1993, pp. 327–362.
- Nagler, J. "Scobit: An Alternative Estimator to Logit and Probit." *American Journal of Political Science*, 38, 1, 1994, pp. 230–255.
- Nair-Reichert, U., and D. Weinhold. "Causality Tests for Cross Country Panels: A Look at FDI and Economic Growth in Less Developed Countries." *Oxford Bulletin of Economics and Statistics*, 63, 2, 2001, pp. 153–171.
- Nakamura, A., and M. Nakamura. "Part-Time and Full-Time Work Behavior of Married Women: A Model with a Doubly Truncated Dependent Variable." *Canadian Journal of Economics*, 1983, pp. 229–257.
- Nakosteen, R., and M. Zimmer. "Migration and Income: The Question of Self-Selection." *Southern Economic Journal*, 46, 1980, pp. 840–851.
- Ndebele, T., & Marsh, D. "Consumer choice of electricity supplier: Investigating preferences for attributes of electricity services." In *New Zealand Agricultural and Economics Society 2013 Conference*. Conference held at Lincoln University, New Zealand, 2013. (<http://ageconsearch.umn.edu/handle/160417>)
- Nelder, J., and R. Mead. "A Simplex Method for Function Minimization." *Computer Journal*, 7, 1965, pp. 308–313.
- Nelson, F. "A Test for Misspecification in the Censored Normal Model." *Econometrica*, 49, 1981, pp. 1317–1329.
- Nelson, C., and H. Kang. "Pitfalls in the Use of Time as an Explanatory Variable in Regression." *Journal of Business and Economic Statistics*, 2, 1984, pp. 73–82.
- Nelson, C., and R. Startz. "Some Further Results on the Exact Small Sample Properties of the Instrumental Variable Estimator." *Econometrica*, 58, 4, 1990a, pp. 967–976.
- Nelson, C., and R. Startz. "The Distribution of the Instrumental Variables Estimator and Its t -Ratio with the Instrument Is a Poor One." *Journal of Business*, 63, 1, 1990b, pp. S125–S140.
- Nerlove, M. "Returns to Scale in Electricity Supply." In *Measurement in Economics: Studies in Mathematical Economics and Econometrics in Memory of Yehuda Grunfeld*, edited

- by C. Christ, Palo Alto: Stanford University Press, 1963.
- Nerlove, M. "Further Evidence on the Estimation of Dynamic Relations from a Time Series of Cross Sections." *Econometrica*, 39, 1971a, pp. 359–382.
- Nerlove, M. "A Note on Error Components Models." *Econometrica*, 39, 1971b, pp. 383–396.
- Nerlove, M. *Essays in Panel Data Econometrics*. Cambridge: Cambridge University Press, 2002.
- Nerlove, M., and S. Press. "Univariate and Multivariate Log-Linear and Logistic Models." RAND—R1306-EDA/NIH, Santa Monica, 1973.
- Nerlove, M., and K. Wallis. "Use of the Durbin-Watson Statistic in Inappropriate Situations." *Econometrica*, 34, 1966, pp. 235–238.
- Nevo, A. "A Practitioner's Guide to Estimation of Random-Coefficients Logit Models of Demand." *Journal of Economics and Management Strategy*, 9, 4, 2000, pp. 513–548.
- Nevo, A. "Measuring Market Power in the Ready-to-Eat Cereal Industry." *Econometrica*, 69, 2, 2001, pp. 307–342.
- Nevo, A., and M. Whinston. "Taking the Dogma out of Econometrics: Structural Modeling and Credible Evidence." *Journal of Economic Perspectives*, 24, 2, 2010, pp. 69–82.
- Newey, W. "A Method of Moments Interpretation of Sequential Estimators." *Economics Letters*, 14, 1984, pp. 201–206.
- Newey, W. "Maximum Likelihood Specification Testing and Conditional Moment Tests." *Econometrica*, 53, 1985a, pp. 1047–1070.
- Newey, W. "Generalized Method of Moments Specification Testing." *Journal of Econometrics*, 29, 1985b, pp. 229–256.
- Newey, W. "Specification Tests for Distributional Assumptions in the Tobit Model." *Journal of Econometrics*, 34, 1986, pp. 125–146.
- Newey, W. "Efficient Estimation of Limited Dependent Variable Models with Endogenous Explanatory Variables." *Journal of Econometrics*, 36, 1987, pp. 231–250.
- Newey, W. "Two Step Series Estimation of Sample Selection Models." Manuscript, Department of Economics, MIT, 1991.
- Newey, W. "The Asymptotic Variance of Semiparametric Estimators." *Econometrica*, 62, 1994, pp. 1349–1382.
- Newey, W., and D. McFadden. "Large Sample Estimation and Hypothesis Testing." In *Handbook of Econometrics*, Vol. IV, Chapter 36, edited by R. Engle and D. McFadden, 1994.
- Newey, W., J. Powell, and J. Walker. "Semiparametric Estimation of Selection Models." *American Economic Review*, 80, 1990, pp. 324–328.
- Newey, W., and K. West. "A Simple Positive Semi-Definite, Heteroscedasticity and Autocorrelation Consistent Covariance Matrix." *Econometrica*, 55, 1987a, pp. 703–708.
- Newey, W., and K. West. "Hypothesis Testing with Efficient Method of Moments Estimation." *International Economic Review*, 28, 1987b, pp. 777–787.
- New York Post*. "America's New Big Wheels of Fortune." May 22, 1987, p. 3.
- Neyman, J., and E. Scott. "Consistent Estimates Based on Partially Consistent Observations." *Econometrica*, 16, 1948, pp. 1–32.
- Nickell, S. "Biases in Dynamic Models with Fixed Effects." *Econometrica*, 49, 1981, pp. 1417–1426.
- Nicoletti, C., and F. Peracchi. "Survey Response and Survey Characteristics: Micro-level Evidence from the European Community Household Panel." *Journal of the Royal Statistical Society Series A (Statistics in Society)*, 168, 2005, pp. 763–781.
- Oaxaca, R. "Male-Female Wage Differentials in Urban Labor Markets." *International Economic Review*, 14, 3, 1973, pp. 693–709.
- Oberhofer, W., and J. Kmenta. "A General Procedure for Obtaining Maximum Likelihood Estimates in Generalized Regression Models." *Econometrica*, 42, 1974, pp. 579–590.
- Ohtani, K., and M. Kobayashi. "A Bounds Test for Equality Between Sets of Coefficients in Two Linear Regression Models Under Heteroscedasticity." *Econometric Theory*, 2, 1986, pp. 220–231.
- Ohtani, K., and T. Toyoda. "Small Sample Properties of Tests of Equality Between Sets of Coefficients in Two Linear Regressions Under Heteroscedasticity." *International Economic Review*, 26, 1985, pp. 37–44.
- Olsen, R. "A Note on the Uniqueness of the Maximum Likelihood Estimator in the Tobit Model." *Econometrica*, 46, 1978, pp. 1211–1215.

- Orea, C., and S. Kumbhakar. "Efficiency Measurement Using a Latent Class Stochastic Frontier Model." *Empirical Economics*, 29, 2004, pp. 169–184.
- Oreopoulos, P. "Estimating Average and Local Average Treatment Effects of Education When Compulsory Schooling Laws Really Matter." *American Economic Review*, 96, 1, 2006, pp. 152–181.
- Orcutt, G., S. Caldwell, and R. Wertheimer. *Policy Exploration through Microanalytic Simulation*. Washington, D.C.: Urban Institute, 1976.
- Orme, C. "Double and Triple Length Regressions for the Information Matrix Test and Other Conditional Moment Tests." Mimeo, University of York, U.K., Department of Economics, 1990.
- Osterwald-Lenum, M. "A Note on Quantiles of the Asymptotic Distribution of the Maximum Likelihood Cointegration Rank Test Statistics." *Oxford Bulletin of Economics and Statistics*, 54, 1992, pp. 461–472.
- Pagan, A., and A. Ullah. "The Econometric Analysis of Models with Risk Terms." *Journal of Applied Econometrics*, 3, 1988, pp. 87–105.
- Pagan, A., and A. Ullah. *Nonparametric Econometrics*. Cambridge: Cambridge University Press, 1999.
- Pagan, A., and F. Vella. "Diagnostic Tests for Models Based on Individual Data: A Survey." *Journal of Applied Econometrics*, 4, Supplement, 1989, pp. S29–S59.
- Pagan, A., and M. Wickens. "A Survey of Some Recent Econometric Methods." *Economic Journal*, 99, 1989, pp. 962–1025.
- Pakes, A., and D. Pollard. "Simulation and the Asymptotics of Optimization Estimators." *Econometrica*, 57, 1989, pp. 1027–1058.
- Papke, L., and J. Wooldridge. "Panel Data Methods for Fractional Response Variables with an Application to Test Pass Rates." *Journal of Econometrics*, 145, 2008, pp. 121–133.
- Passmore, W. "The GSE Implicit Subsidy and the Value of Government Ambiguity." *FEDS Working paper no. 2005-05*, Board of Governors of the Federal Reserve—Household and Real Estate Finance Section, 2005.
- Passmore, W., S. Sherlund, and G. Burgess. "The Effect of Housing Government Sponsored Enterprises on Mortgage Rates." *Real Estate Economics*, 33, 3, 2005, pp. 427–463.
- Passmore, W., R. Sparks, and J. Ingpen. "GSEs, Mortgage Rates, and the Long-Run Effects of Mortgage Securitization." *Journal of Real Estate Finance and Economics*, 25, 2, 2002, pp. 215–242.
- Pedroni, P. "Fully Modified OLS for Heterogeneous Cointegrated Panels." *Advances in Econometrics*, 15, 2000, pp. 93–130.
- Pedroni, P. "Purchasing Power Parity Tests in Cointegrated Panels." *Review of Economics and Statistics*, 83, 2001, pp. 727–731.
- Pedroni, P. "Panel Cointegration: Asymptotic and Finite Sample Properties of Pooled Time Series Tests with an Application to the PPP Hypothesis." *Econometric Theory*, 20, 2004, pp. 597–625.
- Pesaran, H., and M. Weeks. "Nonnested Hypothesis Testing: An Overview." In *A Companion to Theoretical Econometrics*, edited by B. Baltagi Blackwell, Oxford, 2001.
- Pesaran, M., Y. Shin, and R. Smith. "Pooled Mean Group Estimation of Dynamic Heterogeneous Panels." *Journal of the American Statistical Association*, 94, 1999, pp. 621–634.
- Pesaran, M., Y. Shin, and R. Smith. "Bounds Testing Approaches to the Analysis of Long Run Relationships." *Journal of Applied Econometrics*, 16, 3, 2001, pp. 289–326.
- Pesaran, M., and R. Smith. "Estimating Long Run Relationships from Dynamic Heterogeneous Panels." *Journal of Econometrics*, 68, 1995, pp. 79–113.
- Pesaresi, E., C. Flanagan, D. Scott, and P. Tragear. "Evaluating the Office of Fair Trading's 'Fee-Paying Schools' Intervention." *European Journal of Law and Economics*, 40, 3, 2015, pp. 413–429.
- Petersen, D., and D. Waldman. "The Treatment of Heteroscedasticity in the Limited Dependent Variable Model." Mimeo, University of North Carolina, Chapel Hill, November 1981.
- Pfarr, K. "Implementation of a Multinomial Logit Model with Fixed Effects." Manuscript, Mannheim Center for European Social Research, University of Mannheim, 2011: (www.stata.com/meeting/germany11/desug11_pfarr.pdf).

- Phillips, A. "Stabilization Policies and the Time Form of Lagged Responses." *Economic Journal*, 67, 1957, pp. 265–277.
- Phillips, P. "Exact Small Sample Theory in the Simultaneous Equations Model." In *Handbook of Econometrics*, Vol. 1, edited by Z. Griliches and M. Intriligator, Amsterdam: North Holland, 1983.
- Phillips, P. "Understanding Spurious Regressions." *Journal of Econometrics*, 33, 1986, pp. 311–340.
- Phillips, P., and H. Moon. "Nonstationary Panel Data Analysis: An Overview of Some Recent Developments." *Econometric Reviews*, 19, 2000, pp. 263–286.
- Phillips, P., and S. Ouliaris. "Asymptotic Properties of Residual Based Tests for Cointegration." *Econometrica*, 58, 1990, pp. 165–193.
- Phillips, P., and P. Perron. "Testing for a Unit Root in Time Series Regression." *Biometrika*, 75, 1988, pp. 335–346.
- Pinske, J., and Slade, M. "Contracting in Space: An Application of Spatial Statistics to Discrete Choice Models." *Journal of Econometrics*, 85, 1, 1998, pp. 125–154.
- Pinkse, J., M. Slade, and L. Shen. "Dynamic Spatial Discrete Choice Using One Step GMM: An Application to Mine Operating Decisions." *Spatial Economic Analysis*, 1, 1, 2006, pp. 53–99.
- Pitt, M., and L. Lee. "The Measurement and Sources of Technical Inefficiency in the Indonesian Weaving Industry." *Journal of Development Economics*, 9, 1984, pp. 43–64.
- Poirier, D. "Frequentist and Subjectivist Perspectives on the Problems of Model Building in Economics." *Journal of Economic Perspectives*, 2, 1988, pp. 121–170.
- Poirier, D., ed. "Bayesian Empirical Studies in Economics and Finance." *Journal of Econometrics*, 49, 1991, pp. 1–304.
- Poirier, D. *Intermediate Statistics and Econometrics*. Cambridge: MIT Press, 1995, pp. 1–217.
- Poirier, D., and J. Tobias. "Bayesian Econometrics." In *Palgrave Handbook of Econometrics, Volume 1: Theoretical Econometrics*, edited by T. Mills and K. Patterson, London: Palgrave-Macmillan, 2006.
- Powell, J. "Least Absolute Deviations Estimation for Censored and Truncated Regression Models." Technical Report 356, Stanford University, IMSSS, 1981.
- Powell, J. "Least Absolute Deviations Estimation for the Censored Regression Model." *Journal of Econometrics*, 25, 1984, pp. 303–325.
- Powell, J. "Censored Regression Quantiles." *Journal of Econometrics*, 32, 1986a, pp. 143–155.
- Powell, J. "Symmetrically Trimmed Least Squares Estimation for Tobit Models." *Econometrica*, 54, 1986b, pp. 1435–1460.
- Powell, J. "Estimation of Semiparametric Models." In the *Handbook of Econometrics*, Vol. 4, edited by ed. R. Engle and D. McFadden, Amsterdam, North Holland, 1994.
- Powell, M. "An Efficient Method for Finding the Minimum of a Function of Several Variables Without Calculating Derivatives." *Computer Journal*, 1964, pp. 165–172.
- Prais, S., and C. Winsten. "Trend Estimation and Serial Correlation." Cowles Commission discussion paper no. 383, Chicago, 1954.
- Pratt, J. "Concavity of the Log Likelihood." *Journal of the American Statistical Association*, 76, pp. 103–106.
- Prentice, R., and L. Gloeckler. "Regression Analysis of Grouped Survival Data with Application to Breast Cancer Data." *Biometrics*, 34, 1978, pp. 57–67.
- Press, W., B. Flannery, S. Teukolsky, and W. Vetterling. *Numerical Recipes: The Art of Scientific Computing*. 3rd ed., Cambridge: Cambridge University Press, 2007.
- Preston, S. "The Changing Relation Between Mortality and Level of Economic Development." *Population Studies*, 29, 1975, pp. 231–248.
- Pudney, S., and M. Shields. "Gender, Race, Pay and Promotion in the British Nursing Profession: Estimation of a Generalized Ordered Probit Model." *Journal of Applied Econometrics*, 15, 4, 2000, pp. 367–399.
- Quandt, R. "Computational Problems and Methods." In *Handbook of Econometrics*, Vol. 1, edited by Z. Griliches and M. Intriligator, Amsterdam: North Holland, 1983.
- Quandt, R., and J. Ramsey. "Estimating Mixtures of Normal Distributions and Switching Regressions." *Journal of the American Statistical Association*, 73, December 1978, pp. 730–738.

- Quester, A., and W. Greene. "Divorce Risk and Wives' Labor Supply Behavior." *Social Science Quarterly*, 63, 1982, pp. 16–27.
- Rabe-Hesketh, S., A. Skrondal, and A. Pickles. "Maximum Likelihood Estimation of Limited and Discrete Dependent Variable Models with Nested Random Effects." *Journal of Econometrics*, 128, 2005, pp. 301–323.
- Ramsey, J. "Tests for Specification Errors in Classical Linear Least Squares Regression Analysis." *Journal of the Royal Statistical Society, Series B*, 31, 1969, pp. 350–367.
- Raj, B., and B. Baltagi, eds. *Panel Data Analysis*. Heidelberg: Physica-Verlag, 1992.
- Rao, C. *Linear Statistical Inference and Its Applications*. New York: John Wiley and Sons, 1973.
- Rao, C. "Information and Accuracy Attainable in Estimation of Statistical Parameters." *Bulletin of the Calcutta Mathematical Society*, 37, 1945, pp. 81–91.
- Rasch, G. "Probabilistic Models for Some Intelligence and Attainment Tests." *Denmark Paedagogiska*, Copenhagen, 1960.
- Ravid, A. "Information, Blockbusters, and Stars: A Study of the Film Industry." *Journal of Business*, 72, 4, 1999, pp. 463–492.
- Renfro, C. "Econometric Software." *Journal of Economic and Social Measurement*, 2007.
- Renfro, C. "Econometric Software." in *Handbook of Computational Econometrics*, E. Kontoghiorghes and D. Belsley, eds., John Wiley and Sons, London, 2009, pp. 1–60.
- Revelt, D., and K. Train. "Incentives for Appliance Efficiency: Random-Parameters Logit Models of Households' Choices." Manuscript, Department of Economics, University of California, Berkeley, 1996.
- Revelt, D., and K. Train. "Customer Specific Taste Parameters and Mixed Logit: Households' Choice of Electricity Supplier." Economics Working paper, E00-274, Department of Economics, University of California at Berkeley, 2000.
- Ridder, G., and T. Wansbeek. "Dynamic Models for Panel Data." In *Advanced Lectures in Quantitative Economics*, edited by R. van der Ploeg, New York: Academic Press, 1990, pp. 557–582.
- Riphahn, R., A. Wambach, and A. Million. "Incentive Effects in the Demand for Health Care: A Bivariate Panel Count Data Estimation." *Journal of Applied Econometrics*, 18, 4, 2003, pp. 387–405.
- Rivers, D., and Q. Vuong. "Limited Information Estimators and Exogeneity Tests for Simultaneous Probit Models." *Journal of Econometrics*, 39, 1988, pp. 347–366.
- Robertson, D., and J. Symons. "Some Strange Properties of Panel Data Estimators." *Journal of Applied Econometrics*, 7, 1992, pp. 175–189.
- Robins, J., A. Rotnitzky, and L. Zhao. "Analysis of Semiparametric Regression Models for Repeated Outcomes in the Presence of Missing Data." *Journal of the American Statistical Association*, 90, 1995, pp. 106–121.
- Robinson, C., and N. Tomes. "Self-Selection and Interprovincial Migration in Canada." *Canadian Journal of Economics*, 15, 1982, pp. 474–502.
- Robinson, P. "Semiparametric Econometrics: A Survey." *Journal of Applied Econometrics*, 3, 1988, pp. 35–51.
- Rogers, W. "Calculation of Quantile Regression Standard Errors." Stata Technical Bulletin No. 13, Stata Corporation, College Station, TX, 1993.
- Rosenbaum, P., and D. Rubin. "The Central Role of the Propensity Score in Observational Studies for Causal Effects." *Biometrika*, 70, 1983, pp. 41–55.
- Rosett, R., and F. Nelson. "Estimation of the Two-Limit Probit Regression Model." *Econometrica*, 43, 1975, pp. 141–146.
- Rossi, P., and G. Allenby. "Marketing Models of Consumer Heterogeneity." *Journal of Econometrics*, 89, 1999, pp. 57–78.
- Rossi, P., and G. Allenby. "Bayesian Statistics and Marketing." *Marketing Science*, 22, 2003, 304–328.
- Rossi, P., G. Allenby, and R. McCulloch. *Bayesian Statistics and Marketing*. New York: John Wiley and Sons, 2005.
- Rothstein, J. "Does Competition Among Public Schools Benefit Students and Taxpayers? A Comment on Hoxby (2000)." Working paper no. 10, Princeton University, Education Research Section, 2004.
- Rotnitzky, A., and J. Robins. "Inverse Probability Weighted Estimation in Survival Analysis." In *Encyclopedia of Biostatistics*, edited

- by P. Armitage and T. Coulton, New York: Wiley, 2005.
- Rouse, C. "Further Estimates of the Economic Return to Schooling from a New Sample of Twins." *Economics of Education Review*, 18, 2, 1999, pp. 149–157.
- Rubin, D. "Estimating Causal Effects of Treatments in Randomized and Nonrandomized Studies." *Journal of Educational Psychology*, 55, 1974, pp. 688–701.
- Rubin, D. "Inference and Missing Data." *Biometrika*, 63, 1976, pp. 581–592.
- Rubin, D. "Bayesian Inference for Causal Effects." *Annals of Statistics*, 6, 1978, pp. 34–58.
- Rubin, D. *Multiple Imputation for Non-response in Surveys*. New York: John Wiley and Sons, 1987.
- Rubin, H. "Consistency of Maximum Likelihood Estimators in the Explosive Case." In *Statistical Inference in Dynamic Economic Models*, edited by T. Koopmans, New York: John Wiley and Sons, 1950.
- Ruud, P. *An Introduction to Classical Econometric Theory*. Oxford: Oxford University Press, 2000.
- Ruud, P. "A Score Test of Consistency." Manuscript, Department of Economics, University of California, Berkeley, 1982.
- Ruud, P. "Tests of Specification in Econometrics." *Econometric Reviews*, 3, 1984, pp. 211–242.
- Sala-i-Martin, X. "The Classical Approach to Convergence Analysis." *Economic Journal*, 106, 1996, pp. 1019–1036.
- Sala-i-Martin, X. "I Just Ran Two Million Regressions." *American Economic Review*, 87, 1997, pp. 178–183.
- Salisbury, L., and F. Feinberg. "Alleviating the Constant Stochastic Variance Assumption in Decision Research: Theory, Measurement and Experimental Test." *Marketing Science*, 29, 1, 2010, pp. 1–17.
- Salmon, F. "Recipe for Disaster: The Formula that Killed Wall Street." *Wired Magazine*, 17, 3, 2009 (www.wired.com/2009/02/wp-quant/).
- Samuelson, P. *Foundations of Economic Analysis*. Harvard University Press, Cambridge, 1938.
- Saxonhouse, G. "Estimated Parameters as Dependent Variables." *American Economic Review*, 66, 1, 1976, pp. 178–183.
- Scarpa R., M. Thiene, and D. Hensher. "Monitoring Choice Task Attribute Attendance in Nonmarket Valuation of Multiple Park Management Services: Does It Matter?" *Land Economics*, 86, 4, 2010, pp. 817–839.
- Scarpa, R., M. Thiene, and K. Train. "Utility in Willingness To Pay Space: A Tool to Address Confounding Random Scale Effects in Destination Choice to the Alps." *American Journal of Agricultural Economics*, 90, 4, 2008, pp. 994–1010.
- Scarpa, R., and K. Willis. "Willingness to Pay for Renewable Energy: Primary and Discretionary Choice of British Households' for Micro-Generation Technologies." *Energy Economics*, 32, 2010, pp. 129–136.
- Schimek, M. ed. *Smoothing and Regression: Approaches, Computation, and Applications*. New York: John Wiley and Sons, 2000.
- Schmidt, P., and R. Sickles. "Some Further Evidence on the Use of the Chow Test Under Heteroscedasticity." *Econometrica*, 45, 1977, pp. 1293–1298.
- Schmidt, P., and R. Sickles. "Production Frontiers and Panel Data." *Journal of Business and Economic Statistics*, 2, 1984, pp. 367–374.
- Schmidt, P., and R. Strauss. "The Prediction of Occupation Using Multinomial Logit Models." *International Economic Review*, 16, 1975a, pp. 471–486.
- Schmidt, P., and R. Strauss. "Estimation of Models with Jointly Dependent Qualitative Variables: A Simultaneous Logit Approach." *Econometrica*, 43, 1975b, pp. 745–755.
- Scott, A., S. Schurer, P. Jensen and P. Sivey. "The Effects of an Incentive Program on Quality of Care in Diabetes Management." *Health Economics*, 18, 2009, pp. 1091–1108.
- Seaks, T., and K. Layson. "Box-Cox Estimation with Standard Econometric Problems." *Review of Economics and Statistics*, 65, 1983, pp. 160–164.
- Sepanski, J. "On a Random Coefficients Probit Model." *Communications in Statistics—Theory and Methods*, 29, 2000, pp. 2493–2505.
- Shaw, D. "On-Site Samples' Regression Problems of Nonnegative Integers, Truncation, and Endogenous Stratification." *Journal of Econometrics*, 37, 1988, pp. 211–223.
- Shea, J. "Instrument Relevance in Multivariate Linear Models: A Simple Measure." *Review of Economics and Statistics*, 79, 1997, pp. 348–352.

- Shephard, R. *Cost and Production Functions*. Princeton: Princeton University Press, 1953.
- Shephard, R. *The Theory of Cost and Production*. Princeton: Princeton University Press, 1970.
- Sherlund, S., and Gillian Burgess. "The Effect of Housing Government Sponsored Enterprises on Mortgage Rates." *Real Estate Economics*, 33, 3, 2005, pp. 427–463.
- Sickles, R. "Panel Estimators and the Identification of Firm-Specific Efficiency Levels in Semiparametric and Non-Parametric Settings." *Journal of Econometrics*, 126, 2005, pp. 305–324.
- Sickles, R., D. Good, and R. Johnson. "Allocative Distortions and the Regulatory Transition of the Airline Industry." *Journal of Econometrics*, 33, 1986, pp. 143–163.
- Silver, J., and M. Ali. "Testing Slutsky Symmetry in Systems of Linear Demand Equations." *Journal of Econometrics*, 41, 1989, pp. 251–266.
- Silverman, B. W., *Density Estimation*. London: Chapman and Hall, 1986.
- Simar, L., and P. Wilson. "A General Methodology for Bootstrapping in Nonparametric Frontier Models." *Journal of Applied Statistics*, 27, 6, 2000, pp. 779–802.
- Simar, L., and P. Wilson. "Estimation and Inference in Two Stage, Semiparametric Models of Production Processes." *Journal of Econometrics*, 136, 1, 2007, pp. 31–64.
- Simonoff, J., and I. Sparrow. "Predicting Movie Grosses: Winners and Losers, Blockbusters and Sleepers." *Chance*, 13, 3, 2000, pp. 15–24.
- Somonsen, M., L. Skipper, and N. Skipper. "Price Sensitivity of Demand for Prescription Drugs:" Exploiting a Regression Kink Design." *Journal of Applied Econometrics*, 31, 2, 2016, pp. 320–337.
- Sims, C. "But Economics Is Not an Experimental Science." *Journal of Economic Perspectives*, 24, 2, 2010, pp. 59–68.
- Sirven, N., B. Santos-Eggmann, and J. Spagnoli. "Comparability of Health Care Responsiveness in Europe Using Anchoring Vignettes." Working paper 15, IRDES (France), 2008.
- Sklar, A. "Random Variables, Joint Distributions and Copulas." *Kybernetika*, 9, 1973, pp. 449–460.
- Smirnov, O. "Modeling Spatial Discrete Choice." *Regional Science and Urban Economics*, 40, 2010, pp. 292–298.
- Smith, M. "Modeling Selectivity Using Archimedean Copulas." *Econometrics Journal*, 6, 2003, pp. 99–123.
- Smith, M. "Using Copulas to Model Switching Regimes with an Application to Child Labour." *Economic Record*, 81, 2005, pp. S47–S57.
- Smith, R. "Estimation and Inference with Nonstationary Panel Time Series Data." Manuscript, Department of Economics, Birkbeck College, 2000.
- Smith, V. "Selection and Recreation Demand." *American Journal of Agricultural Economics*, 70, 1988, pp. 29–36.
- Smith, M., D. Hochberg, and W. Greene. "The Effectiveness of Pre-purchase Homeownership Counseling and Financial Management Skills." Federal Reserve Bank of Philadelphia, 2014, Retrieved from www.philadelphiafed.org/communitydevelopment/homeownership-counseling-study/2014/homeownership-counselingstudy-042014.pdf.
- Smith, J., and P. Todd. "Does Matching Overcome LaLonde's Critique of Nonexperimental Methods." *Journal of Econometrics*, 125, 2005, pp. 305–353.
- Snell, E. "A Scaling Procedure for Ordered Categorical Data." *Biometrics*, 20, 1964, pp. 592–607.
- Snow J., *On the Mode of Communication of Cholera*, London: Churchill, 1855. [Reprinted 1965 by Hafner, New York.]
- Solow, R. "Technical Change and the Aggregate Production Function." *Review of Economics and Statistics*, 39, 1957, pp. 312–320.
- Sonnier, G., A. Ainslie, and T. Otter. "Heterogeneity Distributions of Willingness-To-Pay in Choice Models." *Quantitative Marketing Economics*, 5, 3, 2007, pp. 313–331.
- Spector, L., and M. Mazzeo. "Probit Analysis and Economic Education." *Journal of Economic Education*, 11, 1980, pp. 37–44.
- Srivastava, V., and D. Giles. *Seemingly Unrelated Regression Models: Estimation and Inference*. New York: Marcel Dekker, 1987.
- Staiger, D., and J. Stock. "Instrumental Variables Regression with Weak Instruments." *Econometrica*, 65, 1997, pp. 557–586.
- Staiger, D., J. Stock, and M. Watson. "How Precise Are Estimates of the Natural Rate of

- Unemployment?" NBER Working paper no. 5477, Cambridge, 1996.
- Stata. *Stata User's Guide, Version 14*. College Station, TX: Stata Press, 2014.
- Stern, S. "Two Dynamic Discrete Choice Estimation Problems and Simulation Method Solutions." *Review of Economics and Statistics*, 76, 1994, pp. 695–702.
- Stevenson, R. 1980. "Likelihood Functions for Generalized Stochastic Frontier Estimation." *Journal of Econometrics*, 13, pp. 58–66.
- Stewart, M. "Maximum Simulated Likelihood Estimation of Random Effects Dynamic Probit Models with Autocorrelated Errors." *Stata Journal*, 6, 2, 2006, pp. 256–272.
- Stock, J. "The Other Transformation in Econometric Practice: Robust Tools for Inference." *Journal of Economic Perspectives*, 24, 2, 2010, pp. 83–94.
- Stock, J., and M. Watson. "Forecasting Output and Inflation: The Role of Asset Prices." NBER, Working paper no. 8180, Cambridge, MA, 2001.
- Stock, J., and M. Watson. "Combination Forecasts of Output Growth in a Seven-Country Data Set." *Journal of Forecasting*, 23, 6, 2004, pp. 405–430.
- Stock, J., and M. Watson. *Introduction to Econometrics*. 2nd ed., 2007.
- Stock, J., J. Wright, and M. Yogo. "A Survey of Weak Instruments and Weak Identification in Generalized Method of Moments." *Journal of Business and Economic Statistics*, 20, 2002, pp. 518–529.
- Stoker, T. "Consistent Estimation of Scaled Coefficients." *Econometrica*, 54, 1986, pp. 1461–1482.
- Stoker, T. "Lectures on Semiparametric Econometrics." Lecture Series, CORE Foundation, Louvain-la-Neuve, Belgium, 1992.
- Strang, G. *Linear Algebra and Its Applications*. 5th ed., New York: Academic Press, 2016.
- Stuart, A., and S. Ord. *Kendall's Advanced Theory of Statistics*. New York: Oxford University Press, 1989.
- Suits, D. "Dummy Variables: Mechanics vs. Interpretation." *Review of Economics and Statistics*, 66, 1984, pp. 177–180.
- Susin, S. "Hazard Hazards: The Inconsistency of the "Kaplan-Meier Empirical Hazard." and Some Alternatives." Manuscript, U.S. Census Bureau, 2001.
- Swamy, P. "Efficient Inference in a Random Coefficient Regression Model." *Econometrica*, 38, 1970, pp. 311–323.
- Swamy, P. *Statistical Inference in Random Coefficient Regression Models*. New York: Springer-Verlag, 1971.
- Swamy, P. "Statistical Inference in Random Coefficient Models." *Springer Lecture Notes in Economic and Mathematical Systems*, Heidelberg, 1971, p. 126.
- Swamy, P. "Linear Models with Random Coefficients." In *Frontiers in Econometrics*, edited by P. Zarembka, New York: Academic Press, 1974.
- Swamy, P., and G. Tavlas. "Random Coefficients Models: Theory and Applications." *Journal of Economic Surveys*, 9, 1995, pp. 165–182.
- Swamy, P., and G. Tavlas. "Random Coefficient Models." In *A Companion to Theoretical Econometrics*, edited by B. Baltagi, Oxford: Blackwell, 2001.
- Tamm, M., H. Tauchmann, J. Wasem, and S. Gress. "Elasticities of Market Shares and Social Health Insurance Choice in Germany: A Dynamic Panel Data Approach." *Health Economics*, 16, 2007, pp. 243–256.
- Tandon, A., C. Murray, J. Lauer, and D. Evans. "Measuring the Overall Health System Performance for 191 Countries." World Health Organization, GPE discussion paper, EIP/GPE/EQC, no. 30, 2000, www.who.int/entity/healthinfo/paper30.pdf
- Taubman, P. "The Determinates of Earnings: Genetics, Family and Other Environments, A Study of White Male Twins." *American Economic Review*, 66, 5, 1976, pp. 858–870.
- Tauchen, H., A. Witte, and H. Griesinger. "Criminal Deterrence: Revisiting the Issue with a Birth Cohort." *Review of Economics and Statistics*, 3, 1994, pp. 399–412.
- Taylor, L. "Estimation by Minimizing the Sum of Absolute Errors." In *Frontiers in Econometrics*, edited by P. Zarembka, New York: Academic Press, 1974.
- Taylor, W. "Small Sample Properties of a Class of Two Stage Aitken Estimators." *Econometrica*, 45, 1977, pp. 497–508.
- Terza, J. "Ordinal Probit: A Generalization." *Communications in Statistics*, 14, 1985a, pp. 1–12.

- Terza, J. "A Tobit Type Estimator for the Censored Poisson Regression Model." *Economics Letters*, 18, 1985b, pp. 361–365.
- Terza, J. "Estimating Count Data Models with Endogenous Switching and Sample Selection." Working paper IPRE-95-14, Department of Economics, Pennsylvania State University, 1995.
- Terza, J. "Estimating Count Data Models with Endogenous Switching: Sample Selection and Endogenous Treatment Effects." *Journal of Econometrics*, 84, 1, 1998, pp. 129–154.
- Terza, J. "Parametric Nonlinear Regression with Endogenous Switching." *Econometric Reviews*, 28, 6, 2009, pp. 555–581.
- Terza, J., A. Basu, and P. Rathouz. "Two State Residual Inclusion Estimation: Addressing Endogeneity in Health Econometric Modeling." *Journal of Health Economics*, 27, 2008, pp. 531–543.
- Terza, J., and D. Kenkel. "The Effect of Physician Advice on Alcohol Consumption: Count Regression with an Endogenous Treatment Effect." *Journal of Applied Econometrics*, 16, 2, 2001, pp. 165–184.
- Theil, H. *Economic Forecasts and Policy*. Amsterdam: North Holland, 1961.
- Theil, H. *Principles of Econometrics*. New York: John Wiley and Sons, 1971.
- Theil, H. "Linear Algebra and Matrix Methods in Econometrics." In *Handbook of Econometrics*, Vol. 1, edited by Z. Griliches and M. Intriligator, New York: North Holland, 1983.
- Theil, H., and A. Goldberger. "On Pure and Mixed Estimation in Economics." *International Economic Review*, 2, 1961, pp. 65–78.
- Theil, H. "Three Stage Least Squares: Simultaneous Estimation of Simultaneous Equations." *Econometrica*, 30, 1962, pp. 54–78.
- Tjur, T. "Coefficients of Determination in Logistic Regression Models—A New Proposal: The Coefficient of Discrimination." *The American Statistician*, 63, 2009, pp. 366–372.
- Tobin, J. "Estimation of Relationships for Limited Dependent Variables." *Econometrica*, 26, 1958, pp. 24–36.
- Toyoda, T., and K. Ohtani. "Testing Equality Between Sets of Coefficients After a Preliminary Test for Equality of Disturbance Variances in Two Linear Regressions." *Journal of Econometrics*, 31, 1986, pp. 67–80.
- Train, K. "Halton Sequences for Mixed Logit." Manuscript, Department of Economics, University of California, Berkeley, 1999.
- Train, K. "A Comparison of Hierarchical Bayes and Maximum Simulated Likelihood for Mixed Logit." Manuscript, Department of Economics, University of California, Berkeley, 2001.
- Train, K., *Discrete Choice Methods with Simulation*. Cambridge: Cambridge University Press, 2003. 2nd ed., 2009.
- Train, K., and G. Sonnier. "Mixed Logit with Bounded Distributions of Correlated Part-worths." In *Applications of Simulation Methods in Environmental and Resource Economics*, A. Alberini and R.I. Scarpa, eds., Boston: Kluwer, 2003.
- Train, K., and D. McFadden. "Mixed MNL Models for Discrete Response." *Journal of Applied Econometrics*, 15, 2000, pp. 447–470.
- Train, K., and M. Weeks. "Discrete Choice Models in Preference Space and Willingness to Pay Space." In *Applications of Simulation Methods in Environmental and Resource Economics*, R. Scarpa and A. Alberini, eds., Springer Publisher, Dordrecht, Chapter 1, pp. 1–16, 2005.
- Trivedi, P., and D. Zimmer. "Copula Modeling: An Introduction for Practitioners." *Foundations and Trends in Econometrics*, 2007.
- Trochim, W. *Regression Research Design for Program Evaluation: The Regression Discontinuity Approach*. Beverly Hills: Sage Publications, 1984.
- Trochim, W. "The Regression Discontinuity Design." Social Research Methods, <http://www.socialresearchmethods.net/kb/quasird.php>, 2006.
- Tsay, R., *Analysis of Financial Time Series*, 2nd ed., John Wiley and Sons, New York, 2005.
- Tsionas, E. "Stochastic Frontier Models with Random Coefficients." *Journal of Applied Econometrics*, 17, 2002, pp. 127–147.
- Tunali, I. "A General Structure for Models of Double Selection and an Application to a Joint Migration/Earnings Process with Remigration." *Research in Labor Economics*, 8, 1986, pp. 235–282.
- UK Office of Fair Trading. "Evaluation of an OFT Intervention, Independent Fee-Paying Schools." Working paper OFT 1416, 2012.

- Van der Klaauw, W. "Estimating the Effect of Financial Aid Offers on College Enrollment; A Regression-Discontinuity Approach." *International Economic Review*, 43, 2002, pp. 1249–1287.
- van Ooijen, R., R. Alessie, and M. Knoef. "Health Status over the Life Cycle." Health Econometrics and Data Group, University of York, working paper 15/21, 2015.
- van Soest, A., L. Delaney, C. Harmon, A. Kapteyn, and J. Smith. "Validating the Use of Vignettes for Subjective Threshold Scales." Working paper WP/14/2007, Geary Institute, University College, Dublin, 2007.
- Varian, H. "Big Data: New Tricks for Econometrics." *Journal of Economic Perspectives*, 28, 2, 2014, pp. 3–28.
- Veall, M. "Bootstrapping the Probability Distribution of Peak Electricity Demand." *International Economic Review*, 28, 1987, pp. 203–212.
- Veall, M. "Bootstrapping the Process of Model Selection: An Econometric Example." *Journal of Applied Econometrics*, 7, 1992, pp. 93–99.
- Veall, M., and K. Zimmermann. "Pseudo-R²'s in the Ordinal Probit Model." *Journal of Mathematical Sociology*, 16, 1992, pp. 333–342.
- Vella, F. "Estimating Models with Sample Selection Bias: A Survey." *Journal of Human Resources*, 33, 1998, pp. 439–454.
- Vella, F., and M. Verbeek. "Whose Wages Do Unions Raise? A Dynamic Model of Unionism and Wage Rate Determination for Young Men." *Journal of Applied Econometrics*, 13, 2, 1998, pp. 163–184.
- Vella, F., and M. Verbeek. "Two-Step Estimation of Panel Data Models with Censored Endogenous Variables and Selection Bias." *Journal of Econometrics*, 90, 1999, pp. 239–263.
- Verbeek, M. "On the Estimation of a Fixed Effects Model with Selectivity Bias." *Economics Letters*, 34, 1990, pp. 267–270.
- Verbeek, M., and T. Nijman. "Testing for Selectivity Bias in Panel Data Models." *International Economic Review*, 33, 3, 1992, pp. 681–703.
- Versaci, A. "You Talkin' to Me? Using Internet Buzz as an Early Predictor of Movie Box Office." Stern School of Business, Department of Marketing, manuscript, 2009.
- Vinod, H. "Bootstrap, Jackknife, Resampling and Simulation: Applications in Econometrics." In *Handbook of Statistics: Econometrics, Vol II.*, Chapter 11, edited by G. Maddala, C. Rao, and H. Vinod, Amsterdam: North Holland, 1993.
- Vinod, H., and B. Raj. "Economic Issues in Bell System Divestiture: A Bootstrap Application." *Applied Statistics (Journal of the Royal Statistical Society, Series C)*, 37, 2, 1994, pp. 251–261.
- Vuong, Q. "Likelihood Ratio Tests for Model Selection and Non-nested Hypotheses." *Econometrica*, 57, 1989, pp. 307–334.
- Vytlacil, E., A. Aakvik, and J. Heckman. "Treatment Effects for Discrete Outcomes When Responses to Treatments Vary Among Observationally Identical Persons: An Application to Norwegian Vocational Rehabilitation Programs." *Journal of Econometrics*, 125, 1/2, 2005, pp. 15–51.
- Wald, A. "The Fitting of Straight Lines if Both Variables Are Subject to Error." *Annals of Mathematical Statistics*, 11, 3, 1940, pp. 284–300.
- Waldman, D. "A Stationary Point for the Stochastic Frontier Likelihood." *Journal of Econometrics*, 18, 1982, pp. 275–279.
- Waldman, D. "A Note on the Algebraic Equivalence of White's Test and a Variant of the Godfrey/Breusch-Pagan Test for Heteroscedasticity." *Economics Letters*, 13, 1983, pp. 197–200.
- Waldman, M., S. Nicholson, N. Adilov, and J. Williams. "Autism Prevalence and Precipitation Rates in California, Oregon, and Washington Counties." *Archives of Pediatrics & Adolescent Medicine*, 162, 2008, pp. 1026–1034.
- Walker, S., and D. Duncan. "Estimation of the Probability of an Event as a Function of Several Independent Variables." *Biometrika*, 54, 1967, pp. 167–179.
- Wallace, T., and A. Hussain. "The Use of Error Components in Combining Cross Section with Time Series Data." *Econometrica*, 37, 1969, pp. 55–72.
- Wang, P., I. Cockburn, and M. Puterman. "Analysis of Panel Data: A Mixed Poisson Regression Model Approach." *Journal of Business and Economic Statistics*, 16, 1, 1998, pp. 27–41.
- Wang, H., E. Iglesias, and J. Wooldridge. "Partial Maximum Likelihood Estimation of Spatial Probit Models." *Journal of Econometrics*, 172, 1, 2013, pp. 77–89.

- Wang, X., and K. Kockelman. "Application of the Dynamic Spatial Ordered Probit Model: Patterns of Ozone Concentration in Austin, Texas." Manuscript, Department of Civil Engineering, University of Texas, Austin, 2009.
- Wang, C., and Y. Zhou. "Deliveries to Residential Units: A Rising Form of Freight Transportation in the U.S." *Transportation Research Part C*, 58, 2015, pp. 46–55.
- Wasi, N., and R. Carson. "The Influence of Rebate Programs on the Demand for Water Heaters: The Case of New South Wales." *Energy Economics*, 40, 2013, pp. 645–656.
- Watson, M. "Vector Autoregressions and Cointegration." In *Handbook of Econometrics*, Vol. 4., R. Engle and D. McFadden, eds., Amsterdam: North Holland, 1994.
- Wedel, M., W. DeSarbo, J. Bult, and V. Ramaswamy. "A Latent Class Poisson Regression Model for Heterogeneous Count Data." *Journal of Applied Econometrics*, 8, 1993, pp. 397–411.
- Weinhold, D. "A Dynamic "Fixed Effects" Model for Heterogeneous Panel Data." Manuscript, Department of Economics, London School of Economics, 1999.
- Weinhold, D. "Investment, Growth and Causality Testing in Panels" (in French). *Economie et Prevision*, 126-5, 1996, pp. 163–175.
- Weiss, A. "Asymptotic Theory for ARCH Models: Stability, Estimation, and Testing." Discussion paper 82-36, Department of Economics, University of California, San Diego, 1982.
- West, K. "On Optimal Instrumental Variables Estimation of Stationary Time Series Models." *International Economic Review*, 42, 4, 2001, pp. 1043–1050.
- White, H. "A Heteroscedasticity-Consistent Covariance Matrix Estimator and a Direct Test for Heteroscedasticity." *Econometrica*, 48, 1980, pp. 817–838.
- White, H. "Maximum Likelihood Estimation of Misspecified Models." *Econometrica*, 53, 1982a, pp. 1–16.
- White, H., ed. "Non-nested Models." *Journal of Econometrics*, 21, 1, 1983, pp. 1–160.
- White, H. *Asymptotic Theory for Econometricians, Revised*. New York: Academic Press, 2001.
- Whitehouse, M. "Mind and Matter: Is an Economist Qualified To Solve Puzzle of Autism?" *Wall Street Journal*, February 27, 2007.
- Wickens, M. "A Note on the Use of Proxy Variables." *Econometrica*, 40, 1972, pp. 759–760.
- Wilde, J. "Identification of Multiple Equation Probit Models with Endogenous Dummy Regressors." *Economics Letters*, 69, 3, 2000, pp. 309–312.
- Williams, R. "Logistic Regression, Part II: The Logistic Regression Model (LRM) – Interpreting Parameters." Manuscript, Department of Sociology, Notre Dame University, accessed August 15, 2016, www3.nd.edu/~r-william/stats2/l82.pdf.
- Willis, J. "Magazine Prices Revisited." *Journal of Applied Econometrics*, 21, 3, 2006, pp. 337–344.
- Willis, R., and S. Rosen. "Education and Self-Selection." *Journal of Political Economy*, 87, 1979, pp. S7–S36.
- Windmeijer, F. "Goodness of Fit Measures in Binary Choice Models." *Econometric Reviews*, 14, 1995, pp. 101–116.
- Winkelmann, R. "Subjective Well-Being and the Family: Results from an Ordered Probit Model with Multiple Random Effects." Discussion Paper 1016, IZA/Bonn and University of Zurich, 2002.
- Winkelmann, R. *Econometric Analysis of Count Data*. 4th ed., Heidelberg: Springer-Verlag, 2003.
- Winkelmann, R. "Subjective Well-being and the Family: Results from an Ordered Probit Model with Multiple Random Effects." *Empirical Economics*, 30, 3, 2005, pp. 749–761.
- Winship, C., and R. Mare. "Regression Models with Ordered Variables." *American Sociological Review*, 49, 1984, pp. 512–525.
- Witte, A. "Estimating an Economic Model of Crime with Individual Data." *Quarterly Journal of Economics*, 94, 1980, pp. 57–84.
- Wooldridge, J. "Selection Corrections for Panel Data Models Under Conditional Mean Assumptions." *Journal of Econometrics*, 68, 1995, pp. 115–132.
- Wooldridge, J. "Asymptotic Properties of Weighted M Estimators for Variable Probability Samples." *Econometrica*, 67, 1999, pp. 1385–1406.
- Wooldridge, J. "Inverse Probability Weighted M -Estimators for Sample Stratification,

- Attrition and Stratification." *Portuguese Economic Journal*, 1, 2002, pp. 117–139.
- Wooldridge, J. "Simple Solutions to the Initial Conditions Problem in Dynamic Nonlinear Panel Data Models with Unobserved Heterogeneity." CEMMAP Working paper CWP18/02, Centre for Microdata and Practice, IFS and University College, London, 2002c.
- Wooldridge, J. "Cluster-Sample Methods in Applied Econometrics." *American Economic Review*, 93, 2003, pp. 133–138.
- Wooldridge, J. "Simple Solutions to the Initial Conditions Problem in Dynamic, Nonlinear Panel Data Models with Unobserved Heterogeneity." *Journal of Applied Econometrics*, 20, 1, 2005, pp. 39–54.
- Wooldridge, J. *Econometric Analysis of Cross Section and Panel Data: Solutions Manual*, MIT Press, Cambridge, 2010.
- Working, E. "What Do Statistical Demand Curves Show?" *Quarterly Journal of Economics*, 41, 1926, pp. 212–235.
- World Health Organization. *The World Health Report, 2000, Health Systems: Improving Performance*. Geneva, 2000.
- Wright, J. "Forecasting U.S. Inflation by Bayesian Model Averaging." Board of Governors, Federal Reserve System, International Finance Discussion Papers Number 780, 2003.
- Wu, D. "Alternative Tests of Independence Between Stochastic Regressors and Disturbances." *Econometrica*, 41, 1973, pp. 733–750.
- Wynand, P., and B. van Praag. "The Demand for Deductibles in Private Health Insurance: A Probit Model with Sample Selection." *Journal of Econometrics*, 17, 1981, pp. 229–252.
- Yatchew, A. "Nonparametric Regression Techniques in Econometrics." *Journal of Econometric Literature*, 36, 1998, pp. 669–721.
- Yatchew, A. "An Elementary Estimator of the Partial Linear Model." *Economics Letters*, 57, 1997, pp. 135–143.
- Yatchew, A. "Scale Economies in Electricity Distribution." *Journal of Applied Econometrics*, 15, 2, 2000, pp. 187–210.
- Yatchew, A., and Z. Griliches. "Specification Error in Probit Models." *Review of Economics and Statistics*, 66, 1984, pp. 134–139.
- Zabel, J. "Estimating Fixed and Random Effects Models with Selectivity." *Economics Letters*, 40, 1992, pp. 269–272.
- Zaninotto, P., and E. Falischetti. "Comparison of Methods for Modelling a Count Outcome with Excess Zeros: Application to Activities of Daily Living (ADLs)." *Journal of Epidemiology and Community Health*, 65, 3, 2011.
- Zarembka, P. "Transformations of Variables in Econometrics." In *Frontiers in Econometrics*, P. Zarembka, ed., Boston: Academic Press, 1974.
- Zavoina, R., and W. McKelvey. "A Statistical Model for the Analysis of Ordinal Level Dependent Variables." *Journal of Mathematical Sociology*, Summer, 1975, pp. 103–120.
- Zellner, A. "An Efficient Method of Estimating Seemingly Unrelated Regressions and Tests of Aggregation Bias." *Journal of the American Statistical Association*, 57, 1962, pp. 500–509.
- Zellner, A. "Estimators for Seemingly Unrelated Regression Equations: Some Finite Sample Results." *Journal of the American Statistical Association*, 57, 1963, pp. 977–992.
- Zellner, A. *Introduction to Bayesian Inference in Econometrics*. New York: John Wiley and Sons, 1971.
- Zellner, A., and D. Huang. "Further Properties of Efficient Estimators for Seemingly Unrelated Regression Equations." *International Economic Review*, 3, 1962, pp. 300–313.
- Zellner, A., J. Kmenta, and J. Dreze. "Specification and Estimation of Cobb-Douglas Production Functions." *Econometrica*, 34, 1966, pp. 784–795.
- Zellner, A., and N. Revankar. "Generalized Production Functions." *Review of Economic Studies*, 37, 1970, pp. 241–250.
- Zellner, A., and A. Siow. "Posterior Odds Ratios for Selected Regression Hypotheses (with Discussion)." In *Bayesian Statistics*, edited by J. Bernardo, M. DeGroot, D. Lindley, and A. Smith, Valencia, Spain: University Press, 1980.
- Zellner, A., and H. Theil. "Three Stage Least Squares: Simultaneous Estimation of Simultaneous Equations." *Econometrica*, 30, 1962, pp. 63–68.
- Zigante, V. "Ever Rising Expectations—The Determinants of Subjective Welfare in Croatia." School of Economics and Management, Lund University, masters thesis www.essays.se/about/Ordered+Probit+Model, 2007.