References

(To request a Muthén paper, please email bmuthen@ucla.edu and refer to the number in parenthesis.)

Analysis With Longitudinal Data

Introductory

Bijleveld, C. C. J. H., & van der Kamp, T. (1998). Longitudinal data analysis: Designs, models, and methods. Newbury Park: Sage.

Collins, L.M. & Sayer, A. (Eds.) (2001). New Methods for the Analysis of Change. Washington, D.C.: APA.

Curran, P.J., & Bollen, K.A. (2001). The best of both worlds: Combining autoregressive and latent curve models. In Collins, L. M. & Sayer, A. G. (Eds.), New Methods for the Analysis of Change (pp. 105-136). Washington, DC: American Psychological Association.

Duncan, T. E., Duncan, S. C., Strycker, L. A., Li, F., & Alpert, A. (1999).

An Introduction to Latent Variable Growth Curve Modeling: Concepts, Issues,

and Applications. Mahwah, NJ: Lawrence Erlbaum Associates.
Goldstein, H. (1995). Multilevel statistical models. Second edition. London: Edward Arnold.

Jennrich, R.I., & Schluchter, M.D. (1986). Unbalanced repeated-measures models with structured covariance matrices. Biometrics, 42, 805-820.

Khoo, S.T. & Muthén, B. (2000). Longitudinal data on families: Growth modeling alternatives. In Multivariate Applications in Substance use Research, J. Rose, L. Chassin, C. Presson & J. Sherman (eds.), Hillsdale, N.J.: Erlbaum, pp. 43-78. (#79)

Laird, N.M., & Ware, J.H. (1982). Random-effects models for longitudinal data. Biometrics, 38, 963-974.

Lindstrom, M.J., & Bates, D.M. (1988). Newton-Raphson and EM algorithms for linear mixed-effects models for repeated-measures data. Journal of the American Statistical Association, 83, 1014-1022.

Littell, R., Milliken, G.A., Stroup, W.W., & Wolfinger, R.D. (1996). SAS system for mixed models. Cary NC: SAS Institute.

McArdle, J.J. & Epstein, D. (1987). Latent growth curves within developmental structural equation models. Child Development, 58, 110-133.

McArdle, J.J. & Hamagami, F. (2001). Latent difference score structural models for linear dynamic analyses with incomplete longitudinal data. In Collins, L. M. & Sayer, A. G. (Eds.), New Methods for the Analysis of Change (pp. 137-175). Washington, DC: American Psychological Association.

Meredith, W. & Tisak, J. (1990). Latent curve analysis. Psychometrika, 55, 107-122.

Muthén, B. (1991). Analysis of longitudinal data using latent variable models with varying parameters. In L. Collins, & J. Horn (Eds.), Best Methods for the Analysis of Change. Recent Advances, Unanswered Questions, Future Directions (pp. 1-17). Washington DC: American Psychological Association. (#33)

Muthén, B. (1997). Latent variable modeling with longitudinal and multilevel data. In A. Raftery (ed), Sociological Methodology (pp. 453-480). Boston: Blackwell Publishers. (#73)

Muthén, B. (2000). Methodological issues in random coefficient growth modeling using a latent variable framework: Applications to the development of heavy drinking. In Multivariate Applications in Substance use Research, J. Rose, L. Chassin, C. Presson & J. Sherman (eds.), Hillsdale, N.J.: Erlbaum, pp. 113-140. (#81)

Muthén, B. & Curran, P. (1997). General longitudinal modeling of individual differences in experimental designs: A latent variable framework for analysis and power estimation. Psychological Methods, 2, 371-402. (#71)

Muthén, B. & Khoo, S.T. (1998). Longitudinal studies of achievement growth using latent variable modeling. Learning and Individual Differences, Special issue: latent growth curve analysis, 10, 73-101. (#80)
Muthén, B. & Muthén, L. (2000). The development of heavy drinking and alcohol-related problems from ages 18 to 37 in a U.S. national sample. Journal of Studies on Alcohol, 61, 290-300. (#83)

Rao, C.R. (1958). Some statistical models for comparison of growth curves. Biometrics, 14, 1-17.

Raudenbush, S.W. & Bryk, A.S. (2002). Hierarchical linear models: Applications and data analysis methods. Second edition. Newbury Park, CA: Sage Publications.

Singer, J.D. (1998). Using SAS PROC MIXED to fit multilevel models, hierarchical models, and individual growth models. Journal of Educational and Behavioral Statistics, 23, 323-355.

Singer, J.D. & Willett, J.B. (2003). Applied longitudinal data analysis. Modeling change and event occurrence. New York, NY: Oxford University Press.

Snijders, T. & Bosker, R. (1999). Multilevel analysis. An introduction to basic and advanced multilevel modeling. Thousand Oakes, CA: Sage Publications.

Tucker, L.R. (1958). Determination of parameters of a functional relation by factor analysis. Psychometrika, 23, 19-23.

Advanced

Brown, C.H. & Liao, J. (1999). Principles for designing randomized preventive trials in mental health: An emerging development epidemiologic perspective. American Journal of Community Psychology, special issue on prevention science, 27, 673-709.

Brown, C.H., Indurkhya, A. & Kellam, S.K. (2000). Power calculations for data missing by design: applications to a follow-up study of lead exposure and attention. Journal of the American Statistical Association, 95, 383-395.

Collins, L.M. & Sayer, A. (Eds.), New Methods for the Analysis of Change. Washington, D.C.: APA.

Ferrer, E. & McArdle, J.J. (2003). Alternative structural models for multivariate longitudinal data analysis. Structural Equation Modeling, 10, 493-524.

Khoo, S.T. & Muthén, B. (2000). Longitudinal data on families: Growth modeling alternatives. In Multivariate Applications in Substance use Research, J. Rose, L. Chassin, C. Presson & J. Sherman (eds.), Hillsdale, N.J.: Erlbaum, pp. 43-78 (#79)

Miyazaki, Y. & Raudenbush, S.W. (2000). A test for linkage of multiple cohorts from an accelerated longitudinal design. Psychological Methods, 5, 44-63.

Moerbeek, M., Breukelen, G.J.P. & Berger, M.P.F. (2000). Design issues for experiments in multilevel populations. Journal of Educational and Behavioral Statistics, 25, 271-284.

Muthén, B. (1996). Growth modeling with binary responses. In A. V. Eye, & C. Clogg (Eds.), Categorical Variables in Developmental Research: Methods of Analysis (pp. 37-54). San Diego, CA: Academic Press. (#64)

Muthén, B. (1997). Latent variable modeling with longitudinal and multilevel data. In A. Raftery (ed), Sociological Methodology (pp. 453-480). Boston: Blackwell Publishers. (#73)

Muthén, B. & Curran, P. (1997). General longitudinal modeling of individual differences in experimental designs: A latent variable framework for analysis and power estimation. Psychological Methods, 2, 371-402. (#71)

Muthén, B. & Muthén, L. (2000). The development of heavy drinking and alcohol-related problems from ages 18 to 37 in a U.S. national sample. Journal of Studies on Alcohol, 61, 290-300. (#83)

Muthén, L.K. and Muthén, B.O. (2002). How to use a Monte Carlo study to decide on sample size and determine power. Structural Equation Modeling, 4, 599-620. (#97)

Raudenbush, S.W. (1997). Statistical analysis and optimal design for cluster randomized trials. Psychological Methods, 2, 173-185.

Raudenbush, S.W. & Liu, X. (2000). Statistical power and optimal design for multisite randomized trials. Psychological Methods, 5, 199-213.

Satorra, A. & Saris, W. (1985). Power of the likelihood ratio test in covariance structure analysis. Psychometrika, 51, 83-90.

