

The Ohio State University
Department of Political Science
Program in Statistics and Methodology (PRISM)

LIBRARY CATALOG

(Last updated Feb 11 2014)

- Aldenderfer, Mark S., and Roger K. (Knoll) Blashfield. 1984. *Cluster Analysis (Quantitative Applications in the Social Sciences)*. SAGE Publications, Inc.
- Allison, Paul D. 2001. *Missing Data (Quantitative Applications in the Social Sciences)*. 1 edition. SAGE Publications, Inc.
- Angrist, Joshua D., and Jörn-Steffen Pischke. 2008. *Mostly Harmless Econometrics: An Empiricist's Companion*. Princeton University Press.
- Arbuckle, James. 2006. *Amos 7.0 User's Guide*. SPSS.
- Arbuckle, James, and Wener Wothke. 1999. *Amos 4.0 User's Guide*. SPSS.
- Asher, Herbert B. 1983. *Causal Modeling (Quantitative Applications in the Social Sciences)*. 2 edition. SAGE Publications, Inc.
- Banerjee, Sudipto, Alan E. Gelfand, and Bradley P. Carlin. 2003. *Hierarchical Modeling and Analysis for Spatial Data (Chapman & Hall/CRC Monographs on Statistics & Applied Probability)*. 1 edition. Chapman and Hall/CRC.
- Behling, Orlando, and Kenneth S. Law. 2000. *Translating Questionnaires and Other Research Instruments: Problems and Solutions (Quantitative Applications in the Social Sciences)*. 1 edition. SAGE Publications, Inc.
- Berry, William D. 1984. *Nonrecursive Causal Models (Quantitative Applications in the Social Sciences)*. SAGE Publications, Inc.
- . 1993. *Understanding Regression Assumptions (Quantitative Applications in the Social Sciences)*. 1 edition. SAGE Publications, Inc.
- Berry, William D., and Stanley Feldman. 1985. *Multiple Regression in Practice (Quantitative Applications in the Social Sciences)*. SAGE Publications, Inc.
- Bourque, Linda B., and Virginia A. Clark. 1992. *Processing Data: The Survey Example (Quantitative Applications in the Social Sciences)*. 1 edition. SAGE Publications, Inc.

- Breen, Richard. 1996. *Regression Models: Censored, Sample Selected, or Truncated Data (Quantitative Applications in the Social Sciences)*. 1 edition. SAGE Publications, Inc.
- Brown, Courtney. 1995. *Chaos and Catastrophe Theories (Quantitative Applications in the Social Sciences)*. 1 edition. SAGE Publications, Inc.
- . 2007a. *Differential Equations: A Modeling Approach (Quantitative Applications in the Social Sciences)*. 1 edition. SAGE Publications, Inc.
- . 2007b. *Graph Algebra: Mathematical Modeling With a Systems Approach (Quantitative Applications in the Social Sciences)*. 1 edition. SAGE Publications, Inc.
- Cameron, A. Colin, and Pravin K. Trivedi. 2009. *Microeconometrics Using Stata*. 1 edition. Stata Press.
- Campbell, Donald T., and Julian Stanley. 1963. *Experimental and Quasi-Experimental Designs for Research*. 1st ed. Cengage Learning.
- Carroll, Raymond J., David Ruppert, and Leonard A. Stefanski. 1995. *Measurement Error in Nonlinear Models*. 1st ed. Chapman and Hall/CRC.
- Chen, Peter Y., and Paula M. Popovich. 2002. *Correlation: Parametric and Nonparametric Measures (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.
- Clausen, Sten Erik. 1998. *Applied Correspondence Analysis: An Introduction (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.
- Cleves, Mario, William Gould, and Roberto Gutierrez. 2002. *An Introduction to Survival Analysis Using Stata*. 1st ed. Stata Press.
- Converse, Jean M., and Stanley Presser. 1986. *Survey Questions: Handcrafting the Standardized Questionnaire (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.
- Corter, James E. 1996. *Tree Models of Similarity and Association (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.
- Coxon, Anthony P. M. 1999. *Sorting Data: Collection and Analysis (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.
- Davis, James Allan. 1985. *The Logic of Causal Order*. Beverly Hills: Sage Publications.
- Dunteman, George H. 1989. *Principal Components Analysis (Quantitative Applications in the Social Sciences)*. SAGE Publications, Inc.
- Enders, Walter. 2003. *Applied Econometric Time Series*. 2nd ed. Wiley.

- Fink, Evelyn C., Scott Gates, and Brian D. Humes. 1998. *Game Theory Topics: Incomplete Information, Repeated Games and N-Player Games (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.
- Fox, James Alan, and Paul E. Tracy. 1986. *Randomized Response: a Method for Sensitive Surveys*. Beverly Hills: Sage Publications.
- Fox, John. 2000a. *Multiple and Generalized Nonparametric Regression*. Thousand Oaks, Calif.: Sage Publications.
<http://search.ebscohost.com/login.aspx?direct=true&scope=site&db=nlebk&db=nlabk&AN=24805> (September 9, 2013).
- . 2000b. *Nonparametric Simple Regression: Smoothing Scatterplots (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.
- Fry, Ben. 2008. *Visualizing Data: Exploring and Explaining Data with the Processing Environment*. 1st ed. O'Reilly Media.
- Garson, G. David, and Robert S Biggs. 1992. *Analytic Mapping and Geographic Databases*. Newbury Park: Sage Publications.
- GAUSS. 1996a. *GAUSS: Mathematical and Statistical System: Volume 1, System and Graphics Manual*.
- . 1996b. *GAUSS: Maximum Likelihood: Application Module*.
- . 1997. *GAUSS: Mathematical and Statistical System: Volume 2, Command Reference*.
- . 1998. *GAUSS: Mathematical and Statistical System: Supplement for OS/2 and Windows*.
- Gelman, Andrew, John B. Carlin, Hal S. Stern, and Donald B. Rubin. 2003. *Bayesian Data Analysis*. 2nd ed. Chapman and Hall/CRC.
- Gibbons, Jean D. 1993. *Nonparametric Measures of Association (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.
- Gill, Jeff. 2006. *Essential Mathematics for Political and Social Research*. Cambridge University Press.
- Greene, William H. 1992a. *LIMDEP Version 6.0, Abridged User's Manual*. Econometric Software, Inc.
- . 1992b. *LIMDEP Version 6.0, User's Manual and Reference Guide*. Econometric Software, Inc.
- . 2007a. *LIMDEP Version 9.0, Econometric Modeling Guide, Volume 1*. Econometric Software, Inc.

- . 2007b. *LIMDEP Version 9.0, Econometric Modeling Guide, Volume 2*. Econometric Software, Inc.
- . 2007c. *LIMDEP Version 9.0, Reference Guide*. Econometric Software, Inc.
- . 2007d. *NLOGIT Version 4.0, Reference Guide*. Econometric Software, Inc.
- Hagle, Timothy M. 1995. *Basic Math for Social Scientists: Concepts (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.
- Hardy, Melissa A. 1993. *Regression with Dummy Variables (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.
- Hodson, Randy Dale. 1999. *Analyzing Documentary Accounts (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.
- Ibrahim, Joseph G., Ming-Hui Chen, and Debajyoti Sinha. 2005. *Bayesian Survival Analysis*. Springer.
- Iversen, Gudmund R. 1996. *Calculus (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.
- Jaccard, James J., and Robert Turrisi. 2003. *Interaction Effects in Multiple Regression (Quantitative Applications in the Social Sciences)*. 2nd ed. SAGE Publications, Inc.
- Jacob, Herbert. 1984. *Using Published Data: Errors and Remedies*. Beverly Hills: Sage Publications.
- Jacoby, William G. 1991. *Data Theory and Dimensional Analysis (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.
- . 1997. *Statistical Graphics for Univariate and Bivariate Data*. Thousand Oaks, Calif.: Sage Publications. <http://SRMO.sagepub.com/view/statistical-graphics-for-univariate-and-bivariate-data/SAGE.xml> (September 9, 2013).
- Johnson, Paul E. 1998. *Social Choice: Theory and Research (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.
- Kadushin, Charles. 2011. *Understanding Social Networks: Theories, Concepts, and Findings*. Oxford University Press.
- Kam, Cindy, and Robert Franzese. 2007. *Modeling and Interpreting Interactive Hypotheses in Regression Analysis*. 1st ed. University of Michigan Press.
- Kiecolt, K. Jill, and Laura E. Nathan. 1985. *Secondary Analysis of Survey Data (Quantitative Applications in the Social Sciences)*. SAGE Publications, Inc.
- Klecka, William R. 1980. *Discriminant Analysis (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.

- Knoke, David, and James H. Kuklinski. 1982. *Network Analysis (Quantitative Applications in the Social Sciences)*. SAGE Publications, Inc.
- Lawless, J. F. 2003. *Statistical Models and Methods for Lifetime Data*. Hoboken, N.J.: Wiley-Interscience.
- Lee, Elisa T. 1992. *Statistical Methods for Survival Data Analysis*. 2nd ed. Wiley-Interscience.
- Lee, Eun Sul, and Ronald N. Forthofer. 2005. *Analyzing Complex Survey Data (Quantitative Applications in the Social Sciences)*. 2nd ed. SAGE Publications, Inc.
- Lewis-Beck, Michael S. 1995. *Data Analysis: An Introduction (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.
- Long, J. Scott. 1983. *Covariance Structure Models: An Introduction to LISREL (Quantitative Applications in the Social Sciences)*. SAGE Publications, Inc.
- . 1993. *MARKOV Version 2.0: A Statistical Environment for GAUSS 3.1*.
- Lusher, Dean, Johan Koskinen, and Garry Robins, eds. 2012. *Exponential Random Graph Models for Social Networks: Theory, Methods, and Applications*. New York: Cambridge University Press.
- Maddala, G. S., and In-Moo Kim. 1999. *Unit Roots, Cointegration, and Structural Change*. Cambridge University Press.
- McIver, John P. (Paul), and Edward G. Carmines. 1981. *Unidimensional Scaling (Quantitative Applications in the Social Sciences)*. SAGE Publications, Inc.
- Menard, Scott W. 2002. *Applied Logistic Regression Analysis*. Thousand Oaks, Calif.: Sage Publications.
- Morgan, Stephen L., and Christopher Winship. 2007. *Counterfactuals and Causal Inference: Methods and Principles for Social Research*. Cambridge University Press.
- Murrell, Paul. 2005. *R Graphics*. 1st ed. Chapman and Hall/CRC.
- Newman, Mark. 2010. *Networks: An Introduction*. 1st ed. New York: Oxford University Press.
- Ostrom, Charles W. 1990. *Time Series Analysis: Regression Techniques (Quantitative Applications in the Social Sciences)*. 2 Sub edition. SAGE Publications, Inc.
- Pett, Marjorie A., Nancy R. Lackey, and John J. Sullivan. 2003. *Making Sense of Factor Analysis: The Use of Factor Analysis for Instrument Development in Health Care Research*. 1st ed. SAGE Publications, Inc.

- Rabe-Hesketh, Sophia, and Anders Skrondal. 2008. *Multilevel and Longitudinal Modeling Using Stata, Second Edition*. 2nd ed. Stata Press.
- RATS. 2004a. *RATS Version 6: Getting Started*. Estima.
- . 2004b. *RATS Version 6: Reference Manual*. Estima.
- . 2004c. *RATS Version 6: User's Guide*. Estima.
- . 2010a. *RATS Version 8: Introduction*. Estima.
- . 2010b. *RATS Version 8: Reference Manual*. Estima.
- . 2010c. *RATS Version 8: User's Guide*. Estima.
- Rives, Norfleet W., and William J. Serow. 1984. *Introduction to Applied Demography: Data Sources and Estimation Techniques (Quantitative Applications in the Social Sciences)*. SAGE Publications, Inc.
- Schroeder, Larry D., David L. Sjoquist, and Paula E. Stephan. 1986. *Understanding Regression Analysis: An Introductory Guide (Quantitative Applications in the Social Sciences)*. SAGE Publications, Inc.
- Skrondal, Anders, and S. Rabe-Hesketh. 2004. *Generalized Latent Variable Modeling: Multilevel, Longitudinal, and Structural Equation Models*. 1st ed. Chapman and Hall/CRC.
- Spector, Paul E. 1991. *Summated Rating Scale Construction: An Introduction (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.
- StataCorp. 1999. *Stata Base Reference Manual, Volume 1, A-G, Release 6*. Stata Press.
- . 2003. *Getting Started with Stata for Windows*. Stata Press.
- . 2005a. *Getting Started with Stata for Windows, Release 9*. Stata Press.
- . 2005b. *Stata Base Reference Manual, Volume 1, A-J, Release 9*. Stata Press.
- . 2005c. *Stata Base Reference Manual, Volume 2, K-Q, Release 9*. Stata Press.
- . 2005d. *Stata Base Reference Manual, Volume 3, R-Z, Release 9*. Stata Press.
- . 2005e. *Stata Data Management Reference Manual, Release 9*. Stata Corp.
- . 2005f. *Stata Multivariate Statistics Reference Manual, Release 9*. Stata Press.
- . 2005g. *Stata Programming Reference Manual, Release 9*. Stata Press.
- . 2005h. *Stata Survey Data Reference Manual, Release 9*. Stata Press.

- . 2005i. *Stata Survival Analysis and Epidemiological Tables, Reference Manual, Release 9*. Stata Press.
- . 2005j. *Stata Time-Series Reference Manual, Release 9*. Stata Press.
- . 2005k. *Stata User's Guide, Release 9*. Stata Press.
- . 2007a. *Getting Started with Stata for Windows, Release 10*. Stata Press.
- . 2007b. *Mata Reference Manual, Volume 1, [M-0]-[M-3], Release 10*. Stata Press.
- . 2007c. *Stata Base Reference Manual, Volume 1, A-H, Release 10*. Stata Press.
- . 2007d. *Stata Base Reference Manual, Volume 2, I-P, Release 10*. Stata Press.
- . 2007e. *Stata Base Reference Manual, Volume 3, Q-Z, Release 10*. Stata Press.
- . 2007f. *Stata Data Management Reference Manual, Release 10*. Stata Corp.
- . 2007g. *Stata Graphics Reference Manual, Release 10*. Stata Press.
- . 2007h. *Stata Multivariate Statistics Reference Manual, Release 10*. Stata Press.
- . 2007i. *Stata Quick Reference and Index, Release 10*. Stata Press.
- . 2007j. *Stata Quick Reference and Index, Release 9*. Stata Press.
- . 2007k. *Stata User's Guide, Release 10*. Stata Press.
- . 2011. *Stata Time-Series Reference Manual, Release 12*. Stata Press.
- Sullivan, John L., and Stanley Feldman. 1979. *Multiple Indicators: An Introduction (Quantitative Applications in the Social Sciences)*. SAGE Publications, Inc.
- Wackerly, Dennis, William Mendenhall, and Richard L. Scheaffer. 2001. *Mathematical Statistics with Applications*. 6th ed. Duxbury Press.
- Yoon, K. Paul, and Ching-Lai Hwang. 1995. *Multiple Attribute Decision Making: An Introduction (Quantitative Applications in the Social Sciences)*. 1st ed. SAGE Publications, Inc.