

1. Abraham, B., and Ledolter, J. (2006), *Introduction to Regression Modeling*, Thomson Brooks/Cole, Belmont, CA.
2. Agresti, A. (2007), *An Introduction to Categorical Data Analysis*, 2nd ed., Wiley, Hoboken, NJ.
3. Agresti, A. (2002), *Categorical Data Analysis*, 2nd ed., Wiley, Hoboken, NJ.
4. Albert, A., and Andersen, J.A. (1984), "On the Existence of Maximum Likelihood Estimators in Logistic Models," *Biometrika*, 71, 1-10.
5. Aldrin, M., Bølviken, E., and Schweder, T. (1993), "Projection Pursuit Regression for Moderate Non-linearities," *Computational Statistics and Data Analysis*, 16, 379-403.
6. Allison, P.D. (1995), *Survival Analysis Using SAS: A Practical Guide*, SAS Institute, Cary, NC.
7. Allison, P.D. (1999), *Multiple Regression: A Primer*, Pine Forge Press, Thousand Oaks, CA.
8. Allison, P.D. (2001), *Logistic Regression Using the SAS System: Theory and Application*, Wiley, New York, NY.
9. Anderson-Sprecher, R. (1994), "Model Comparisons and R^2 ," *The American Statistician*, 48, 113-117.
10. Anscombe, F.J. (1961), "Examination of Residuals," in *Proceedings of the Fourth Berkeley Symposium on Mathematical Statistics and Probability*, ed. J. Neyman, University of California Press, Berkeley, CA, 1-31.
11. Anscombe, F.J., and Tukey, J.W. (1963), "The Examination and Analysis of Residuals," *Technometrics*, 5, 141-160.
12. Ashworth, H. (1842), "Statistical Illustrations of the Past and Present State of Lancashire," *Journal of the Royal Statistical Society*, A, 5, 245-256.
13. Atkinson, A.C. (1985), *Plots, Transformations, and Regression*, Clarendon Press, Oxford.

14. Atkinson, A., and Riani, R. (2000), *Robust Diagnostic Regression Analysis*, Springer-Verlag, New York, NY.
15. Barndorff-Nielsen, O. (1982), "Exponential Families," in *Encyclopedia of Statistical Sciences*, Vo1. 2, eds. Kotz, S., and Johnson, N.L., Wiley, New York, NY, 587-596.
16. Bartlett, D.P. (1900), *General Principles of the Method of Least Squares with Applications*, 2nd ed., Boston Massachusetts Institute of Technology, Boston, MA. (Reprinted by Dover.)
17. Beaton, A.E., Martin, M.O., Mullis, I.V.S., Gonzales, E.J., Smith, T.A., and Kelly, D.L. (1996), *Science Achievement in the Middle School Years: IEA's Third International Mathematics and Science Study*, TIMSS International Study Center, Chestnut Hill, MA.
18. Becker, R.A., Chambers, J.M., and Wilks, A.R. (1988), *The New S Language A Programming Environment for Data Analysis and Graphics*, Wadsworth and Brooks/Cole, Pacific Grove, CA.
19. Belsley, D.A. (1984), "Demeaning Conditioning Diagnostics Through Centering," *The American Statistician*, 38, 73-77.
20. Belsley, D.A., Kuh, E., and Welsch, R.E. (1980), *Regression Diagnostics: Identifying Influential Data and Sources of Collinearity*, Wiley, New York, NY.
21. Bennett, C.A., and Franklin, N.L. (1954), *Statistical Analysis in Chemistry and the Chemical Industry*, Wiley, New York, NY.
22. Bennett, S. (1983), "Analysis of Survival Data by the Proportional Odds Model," *Statistics in Medicine*, 2, 273-277.
23. Berk, R.A. (2003), *Regression Analysis: A Constructive Critique*, Sage Publications, Thousand Oaks, CA.
24. Bickel, P.J., and Doksum, K.A. (1981), "An Analysis of Transformations Revisited," *Journal of the American Statistical Association*, 76, 296-311.
25. Bowerman, B.L., and O'Connell, R.T. (1990), *Linear Statistical Models an Applied Approach*, PWS-Kent Publishing, Boston, MA.

26. Box, G.E.P. (1979), "Robustness in the Strategy of Scientific Model Building," in *Robustness in Statistics*, eds. Launer, R., and Wilkinson, G., Academic Press, New York, NY, p. 201-235.
27. Box, J.F. (1980), "R.A. Fisher and the Design of Experiments 1922-1926," *The American Statistician*, 34, 1-7.
28. Box, G.E.P. (1984), "The Importance of Practice in the Development of Statistics," *Technometrics*, 26, 1-8.
29. Box, G.E.P., and Cox, D.R. (1964), "An Analysis of Transformations," *Journal of the Royal Statistical Society, B*, 26, 211-246.
30. Box, G.E.P., and Cox, D.R. (1982), "An Analysis of Transformations Revisited, Rebutted," *Journal of the American Statistical Association*, 77, 209-210.
31. Box, G.E.P., Hunter, J.S., and Hunter, W.G. (2005), *Statistics for Experimenters*, 2nd ed., Wiley, New York, NY.
32. Breslow, N.E. (1974), "Covariance Analysis of Censored Survival Data," *Biometrics*, 30, 89-100.
33. Breslow, N. (1990), "Tests of Hypotheses in Overdispersed Poisson Regression and Other Quasi-likelihood Models," *Journal of the American Statistical Association*, 85, 565-571.
34. Brillinger, D.R. (1977), "The Identification of a Particular Nonlinear Time Series," *Biometrika*, 64, 509-515.
35. Brillinger, D.R. (1983), "A Generalized Linear Model with "Gaussian" Regressor Variables," in *A Festschrift for Erich L. Lehmann*, eds. Bickel, P.J., Doksum, K.A., and Hodges, J.L., Wadsworth, Pacific Grove, CA, 97-114.
36. Brillinger, D.R. (1991), "Comment on 'Sliced Inverse Regression for Dimension Reduction' by K.C. Li," *Journal of the American Statistical Association*, 86, 333.
37. Brockwell, P.J., and Davis, R.A. (2002), *Introduction to Time Series and Forecasting*, 2nd ed., Springer, New York, NY.

38. Brooks, D.G., Carroll, S.S., and Verdini, W.A. (1988), "Characterizing the Domain of a Regression Model," *The American Statistician*, 42, 187-190.
39. Brown, M.B., and Forsythe, A.B. (1974a), "The ANOVA and Multiple Comparisons for Data with Heterogeneous Variances," *Biometrics*, 30, 719-724.
40. Brown, M.B., and Forsythe, A.B. (1974b), "The Small Sample Behavior of Some Statistics Which Test the Equality of Several Means," *Technometrics*, 16, 129-132.
41. Brownlee, K.A. (1965), *Statistical Theory and Methodology in Science and Engineering*, Wiley, New York, NY.
42. Burnham, K.P., and Anderson, D.R. (2002), *Model Selection and Multi-model Inference: a Practical Information-Theoretic Approach*, 2nd ed., Springer-Verlag, New York, NY.
43. Burnham, K.P., and Anderson, D.R. (2004), "Multimodel Inference Understanding AIC and BIC in Model Selection," *Sociological Methods & Research*, 33, 261-304.
44. Buxton, L.H.D. (1920), "The Anthropology of Cyprus," *The Journal of the Royal Anthropological Institute of Great Britain and Ireland*, 50, 183-235.
45. Cambanis, S., Huang, S., and Simons, G. (1981), "On the Theory of Elliptically Contoured Distributions," *Journal of Multivariate Analysis*, 11, 368-385.
46. Cameron, A.C., and Trivedi, P.K. (1998), *Regression Analysis of Count Data*, Cambridge University Press, Cambridge, UK.
47. Cavanagh, C., and Sherman, R.P. (1998), "Rank Estimators for Monotonic Index Models," *Journal of Econometrics*, 84, 351-381.
48. Chambers, J.M. (1998), *Programming with Data: a Guide to the S Language*, Springer-Verlag, New York, NY.
49. Chambers, J.M., Cleveland, W.S., Kleiner, B., and Tukey, P. (1983), *Graphical Methods for Data Analysis*, Duxbury Press, Boston, MA.

50. Chang, J. (2006), *Resistant Dimension Reduction*, Ph.D. Thesis, Southern Illinois University, online at (www.math.siu.edu/olive/sjinth.pdf).
51. Chang, J., and Olive, D.J. (2007), *Resistant Dimension Reduction*, Preprint, see (www.math.siu.edu/olive/preprints.htm).
52. Chang, J., and Olive, D.J. (2010), “OLS for 1D Regression Models,” *Communications in Statistics: Theory and Methods*, to appear.
53. Chatfield, C. (2003), *The Analysis of Time Series: An Introduction*, 6th ed., Chapman & Hall/CRC Press, Boca Rotan, FL.
54. Chatterjee, S., and Hadi, A.S. (1988), *Sensitivity Analysis in Linear Regression*, Wiley, New York, NY.
55. Chatterjee, S., and Price, B. (1977), *Regression Analysis by Example*, Wiley, New York, NY.
56. Chen, A., Bengtsson, T., and Ho, T.K. (2009), “A Regression Paradox for Linear Models: Sufficient Conditions and Relation to Simpson’s Paradox,” *the American Statistician*, 63, 218-225.
57. Chen, C.H., and Li, K.C. (1998), “Can SIR be as Popular as Multiple Linear Regression?”, *Statistica Sinica*, 8, 289-316.
58. Cheng, K.F., and Wu, J.W. (1994), “Testing Goodness of Fit for a Parametric Family of Link Functions,” *Journal of the American Statistical Association*, 89, 657-664.
59. Chmielewski, M.A. (1981), “Elliptically Symmetric Distributions: a Review and Bibliography,” *International Statistical Review*, 49, 67-74.
60. Christensen, R. (1997), *Log-Linear Models and Logistic Regression*, 2nd ed., Springer-Verlag, New York, NY.
61. Christensen, R. (1987, 2002), *Plane Answers to Complex Questions: the Theory of Linear Models*, 1st and 3rd ed., Springer-Verlag, New York, NY.
62. Christmann, A., and Rousseeuw, P.J.,(2001), “Measuring Overlap in Binary Regression,” *Computational Statistics and Data Analysis*, 37, 65-75.

63. Claeskens, G., and Hjort, N.L. (2003), "The Focused Information Criterion," (with discussion), *Journal of the American Statistical Association*, 98, 900-916.
64. Claeskens, G., and Hjort, N.L. (2008), *Model Selection and Model Averaging*, Cambridge University Press, New York, NY.
65. Cobb, G.W. (1998), *Introduction to Design and Analysis of Experiments*, Key College Publishing, Emeryville, CA.
66. Cody, R.P., and Smith, J.K. (2006), "Applied Statistics and the SAS Programming Language," 5th Ed., Pearson Prentice Hall, Upper Saddle River, NJ.
67. Cohen, J., Cohen, P., West, S.G., and Aiken, L.S. (2003), *Applied Multiple Regression/Correlation Analysis for the Behavioral Sciences*, 3rd ed., Lea, Inc., Mahwah, NJ.
68. Collett, D. (1999, 2003), *Modelling Binary Data*, 1st and 2nd ed., Chapman & Hall/CRC, Boca Raton, FL.
69. Collett, D. (2003), *Modelling Survival Data in Medical Research*, 2nd ed., Chapman & Hall/CRC, Boca Raton, FL.
70. Comstock, G.C. (1890), *An Elementary Treatise Upon the Method of Least Squares, With Numerical Examples of Its Applications*, Ginn & Company, Boston, MA.
71. Cook, R.D. (1977), "Deletion of Influential Observations in Linear Regression," *Technometrics*, 19, 15-18.
72. Cook, R.D. (1993), "Exploring Partial Residual Plots," *Technometrics*, 35, 351-362.
73. Cook, R.D. (1996), "Graphics for Regressions with Binary Response," *Journal of the American Statistical Association*, 91, 983-992.
74. Cook, R.D. (1998), *Regression Graphics: Ideas for Studying Regression Through Graphics*, Wiley, New York, NY.

75. Cook, R.D., and Nachtsheim, C.J. (1994), "Reweighting to Achieve Elliptically Contoured Covariates in Regression," *Journal of the American Statistical Association*, 89, 592-599.
76. Cook, R.D., and Olive, D.J. (2001), "A Note on Visualizing Response Transformations in Regression," *Technometrics*, 43, 443-449.
77. Cook, R.D., and Weisberg, S. (1982), *Residuals and Influence in Regression*, Chapman & Hall, London.
78. Cook, R.D., and Weisberg, S. (1994), "Transforming a Response Variable for Linearity," *Biometrika*, 81, 731-737.
79. Cook, R.D., and Weisberg, S. (1997), "Graphics for Assessing the Adequacy of Regression Models," *Journal of the American Statistical Association*, 92, 490-499.
80. Cook, R.D., and Weisberg, S. (1999a), *Applied Regression Including Computing and Graphics*, Wiley, New York, NY.
81. Cook, R.D., and Weisberg, S. (1999b), "Graphs in Statistical Analysis: is the Medium the Message?" *The American Statistician*, 53, 29-37.
82. Council, K.A. (1985), "Analysis of Variance," Chapter 11 in *SAS Introductory Guide*, 3rd ed., SAS Institute, Cary, NC.
83. Cox, D.R. (1972), "Regression Models and Life-Tables," *Journal of the Royal Statistical Society, B*, 34, 187-220.
84. Cox, D.R., and Snell, E.J. (1968), "A General Definition of Residuals," *Journal of the Royal Statistical Society, B*, 30, 248-275.
85. Cox, D.R. and Snell, E.J. (1989), *Analysis of Binary Data*, 2nd Ed., Chapman and Hall, New York, NY.
86. Cramér, H. (1946), *Mathematical Methods of Statistics*, Princeton University Press, Princeton, NJ.
87. Cramer, J.S. (2003), *Logit Models from Economics and Other Fields*, Cambridge University Press, Cambridge, UK.

88. Crawley, M.J. (2005), *Statistics an Introduction Using R*, Wiley, Hoboken, NJ.
89. Crawley, M.J. (2007), *The R Book*, Wiley, Hoboken, NJ.
90. Croux, C., Dehon, C., Rousseeuw, P.J., and Van Aelst, S. (2001), “Robust Estimation of the Conditional Median Function at Elliptical Models,” *Statistics and Probability Letters*, 51, 361-368.
91. Cryer, J.D., and Chan, K.-S. (2008), *Time Series Analysis: with Applications in R*, 2nd ed., Springer, New York, NY.
92. Daniel, C., and Wood, F.S. (1980), *Fitting Equations to Data*, 2nd ed., Wiley, New York, NY.
93. Darlington, R.B. (1969), “Deriving Least-Squares Weights Without Calculus,” *The American Statistician*, 23, 41-42.
94. Datta, B.N. (1995), *Numerical Linear Algebra and Applications*, Brooks/Cole Publishing Company, Pacific Grove, CA.
95. David, H.A. (1995), “First (?) Occurrences of Common Terms in Mathematical Statistics,” *The American Statistician*, 49, 121-133.
96. David, H.A. (2006-7), “First (?) Occurrences of Common Terms in Statistics and Probability,” Publications and Preprint Series, Iowa State University, (www.stat.iastate.edu/preprint/hadavid.html).
97. Dean, A.M., and Voss, D. (2000), *Design and Analysis of Experiments*, Springer Verlag, New York, NY.
98. Dean, C.B. (1992), “Testing for Overdispersion in Poisson and Binomial Regression Models,” *Journal of the American Statistical Association*, 87, 441-457.
99. Delecroix, M., Härdle, W., and Hristache, M. (2003), “Efficient Estimation in Conditional Single-Index Regression,” *Journal of Multivariate Analysis*, 86, 213-226.
100. Dobson, A.J., and Barnett, A. (2008), *An Introduction to Generalized Linear Models*, 3rd ed., Chapman & Hall, London.

101. Draper, N.R. (2002), "Applied Regression Analysis Bibliography Update 2000-2001," *Communications in Statistics: Theory and Methods*, 2051-2075.
102. Draper, N.R., and Smith, H. (1966, 1981, 1998), *Applied Regression Analysis*, 1st, 2nd and 3rd ed., Wiley, New York, NY.
103. Eaton, M.L. (1986), "A Characterization of Spherical Distributions," *Journal of Multivariate Analysis*, 20, 272-276.
104. Edmunson, J.H., Fleming, T.R., Decker, D.G., Malkasian, G.D., Jorgenson, E.O., Jeffries, J.A., Webb, M.J., and Kvols, L.K. (1979), "Different Chemotherapeutic Sensitivities and Host Factors Affecting Prognosis in Advanced Ovarian Carcinoma Versus Minimal Residual Disease," *Cancer Treatment Reports*, 63, 241-247.
105. Efron, B., Hastie, T., Johnstone, I., and Tibshirani, R. (2004), "Least Angle Regression," with Discussion, *The Annals of Statistics*, 32, 407-451.
106. Eno, D.R., and Terrell, G.R. (1999), "Scatterplots for Logistic Regression," *Journal of Computational and Graphical Statistics*, 8, 413-430.
107. Ernst, M.D. (2009), "Teaching Inference for Randomized Experiments," *Journal of Statistical Education*, 17, (online).
108. Ezekial, M. (1930), *Methods of Correlation Analysis*, Wiley, New York, NY.
109. Ezekial, M., and Fox, K.A. (1959), *Methods of Correlation and Regression Analysis*, Wiley, New York, NY.
110. Fahrmeir, L. and Tutz, G. (2001), *Multivariate Statistical Modelling based on Generalized Linear Models*, 2nd ed., Springer-Verlag, New York, NY.
111. Fan, J., and Li, R. (2001), "Variable Selection via Nonconcave Penalized Likelihood and its Oracle Properties," *Journal of the American Statistical Association*, 96, 1348-1360.
112. Fan, J., and Li, R. (2002), "Variable Selection for Cox's Proportional Hazard Model and Frailty Model," *The Annals of Statistics*, 30, 74-99.

113. Fox, J. (1991), *Regression Diagnostics*, Sage Publications, Newbury Park, CA.
114. Fox, J. (2008), *Applied Regression Analysis and Generalized Linear Models*, 2nd ed., Sage Publications, Thousand Oaks, CA.
115. Fox, J. (2002), *An R and S-PLUS Companion to Applied Regression*, Sage Publications, Thousand Oaks, CA.
116. Freedman, D.A. (1981), “Bootstrapping Regression Models,” *The Annals of Statistics*, 9, 1218-1228.
117. Freedman, D.A. (1983), “A Note on Screening Regression Equations,” *The American Statistician*, 37, 152-155.
118. Freedman, D.A. (2005), *Statistical Models Theory and Practice*, Cambridge University Press, New York, NY.
119. Freedman, D.A. (2008), “Survival Analysis: a Primer,” *The American Statistician*, 62, 110-119.
120. Furnival, G., and Wilson, R. (1974), “Regression by Leaps and Bounds,” *Technometrics*, 16, 499-511.
121. Ganio, L. M., and Schafer, D. W. (1992), “Diagnostics for Overdispersion,” *Journal of the American Statistical Association*, 87, 795-804.
122. Gao, J. and Liang, H. (1997), “Statistical Inference in Single-Index and Partially Nonlinear Models,” *The Statistician*, 19, 493-517.
123. Gelman, A. (2005), “Analysis of Variance—Why it is More Important Than Ever” (with discussion), *The Annals of Statistics*, 33, 1-53.
124. Gentle, J.E. (1998) *Numerical Linear Algebra for Applications in Statistics*, Springer-Verlag, New York, NY.
125. Ghosh, S. (1987), “Note on a Common Error in Regression Diagnostics Using Residual Plots,” *The American Statistician*, 41, 338.
126. Gilmour, S.G. (1996), “The Interpretation of Mallows’s C_p -Statistic,” *The Statistician*, 45, 49-56.

127. Gladstone, R.J. (1905-6), "A Study of the Relations of the Brain to the Size of the Head," *Biometrika*, 4, 105-123.
128. Golub, G.H., and Van Loan, C.F. (1989), *Matrix Computations*, 2nd ed., John Hopkins University Press, Baltimore, MD.
129. Grambsch, P.M., and Therneau, T.M. (1994), "Proportional Hazards Tests and Diagnostics Based on Weighted Residuals," *Biometrika*, 81, 515-526.
130. Graybill, F.A. (2000), *Theory and Application of the Linear Model*, Brooks/Cole Publishing Company, Pacific Grove, CA.
131. Greene, W.H. (2007), *Econometric Analysis*, 6th ed., Prentice Hall, Upper Saddle River, NJ.
132. Gunst, R.F., and Mason, R.L. (1980), *Regression Analysis and Its Application: a Data Oriented Approach*, Marcel Dekker, New York, NY.
133. Guttman, I. (1982), *Linear Models: an Introduction*, Wiley, New York, NY.
134. Haggstrom, G.W. (1983), "Logistic Regression and Discriminant Analysis by Ordinary Least Squares," *Journal of Business and Economic Statistics*, 1, 229-238.
135. Hahn, G.J. (1982), "Design of Experiments: an Annotated Bibliography," in *Encyclopedia of Statistical Sciences*, Vol. 2, eds. S. Kotz and N.L. Johnson, Wiley, New York, NY, 359-366.
136. Hamilton, L.C. (1992), *Regression with Graphics A Second Course in Applied Statistics*, Wadsworth, Belmont, CA.
137. Härdle, W., Hall, P., and Ichimura, H. (1993), "Optimal Smoothing in Single Index Models," *The Annals of Statistics*, 21, 157-178.
138. Hardin, J.W., and Hilbe, J.M. (2007), *Generalized Linear Models and Extensions*, 2nd ed., Stata Press, College Station, TX.
139. Harrell, F.E. (2006), *Regression Modeling Strategies*, Springer Verlag, New York, NY.

140. Harrison, D. and Rubinfeld, D.L. (1978), "Hedonic Prices and the Demand for Clean Air," *Journal of Environmental Economics and Management*, 5, 81-102.
141. Harter, H.L. (1974a), "The Method of Least Squares and Some Alternatives, Part I," *International Statistical Review*, 42, 147-174.
142. Harter, H.L. (1974b), "The Method of Least Squares and Some Alternatives, Part II," *International Statistical Review*, 42, 235-165.
143. Harter, H.L. (1975a), "The Method of Least Squares and Some Alternatives, Part III," *International Statistical Review*, 43, 1-44.
144. Harter, H.L. (1975b), "The Method of Least Squares and Some Alternatives, Part IV," *International Statistical Review*, 43, 125-190, 273-278.
145. Harter, H.L. (1975c), "The Method of Least Squares and Some Alternatives, Part V," *International Statistical Review*, 43, 269-272.
146. Harter, H.L. (1976), "The Method of Least Squares and Some Alternatives, Part VI," *International Statistical Review*, 44, 113-159.
147. Hastie, T. (1987), "A Closer Look at the Deviance," *The American Statistician*, 41, 16-20.
148. Hebbler, B. (1847), "Statistics of Prussia," *Journal of the Royal Statistical Society*, A, 10, 154-186.
149. Hilbe, J.M. (2007), *Negative Binomial Regression*, Cambridge University Press, Cambridge, UK.
150. Hilbe, J.M. (2009) *Logistic Regression Models*, Chapman & Hall/CRC, Boca Raton, FL.
151. Hinkley, D.V., and Rungger, G. (1984) "The Analysis of Transformed Data," (with discussion), *Journal of the American Statistical Association*, 79, 302-320.
152. Hjort, N.L., and Claeskens, G. (2003), "Frequentist Model Average Estimators," *Journal of the American Statistical Association*, 98, 879-899.

153. Hoaglin, D.C., Mosteller, F., and Tukey, J.W. (eds.) (1991), *Fundamentals of Exploratory Analysis of Variance*, Wiley, New York, NY.
154. Hoaglin, D.C., and Welsh, R. (1978), "The Hat Matrix in Regression and ANOVA," *The American Statistician*, 32, 17-22.
155. Hocking, R.R. (2003), *Methods and Applications of Linear Models: Regression and the Analysis of Variance*, 2nd ed., Wiley, New York, NY.
156. Hoeffding, W. (1952), "The Large Sample Power of Tests Based on Permutations of Observations," *The Annals of Mathematical Statistics*, 23, 169-192.
157. Hoffmann, J.P. (2003), *Generalized Linear Models: An Applied Approach*, Allyn and Bacon, Boston, MA.
158. Hogg, R.V., and Tanis, E.A. (2005), *Probability and Statistical Inference*, 7th ed., Prentice Hall, Englewood Cliffs, NJ.
159. Hogg, R.V., and Tanis, E.A. (1977), *Probability and Statistical Inference*, Macmillian Publishing Company, New York, NY.
160. Horowitz, J.L. (1998), *Semiparametric Methods in Econometrics*, Springer-Verlag, New York, NY.
161. Hosmer, D.W., and Lemeshow, S. (1980), "A Goodness of Fit Test for the Multiple Logistic Regression Model," *Communications in Statistics*, A10, 1043-1069.
162. Hosmer, D.W., and Lemeshow, S. (2000), *Applied Logistic Regression*, 2nd ed., Wiley, New York, NY.
163. Hosmer, D.W. and Lemeshow, S. (1999), *Applied Survival Analysis: Regression Modeling of Time to Event Data*, Wiley, New York, NY.
164. Hosmer, D.W., Lemeshow, S., and May, S. (2008), *Applied Survival Analysis: Regression Modeling of Time to Event Data*, 2nd ed., Wiley, New York, NY.
165. Houseman, E.A., Ryan, L.M., and Coull, B.A. (2004), "Cholesky Residuals for Assessing Normal Errors in a Linear Model with Correlated Errors," *Journal of the American Statistical Association*, 99, 383-394.

166. Hristache, M., Juditsky, A., Polzehl, J., and Spokoiny, V. (2001), "Structure Adaptive Approach for Dimension Reduction," *The Annals of Statistics*, 29, 1537-1566.
167. Huber, P.J. (1981), *Robust Statistics*, Wiley, New York, NY.
168. Hunter, W.G. (1977), "Some Ideas About Teaching Design of Experiments, with 2⁵-Examples of Experiments Conducted by Students," *The American Statistician*, 31, 12-17.
169. Hunter, J.S. (1989), "Let's All Beware the Latin Square," *Quality Engineering*, 1 (4), 453-465.
170. Hurvich, C.M., and Tsai, C.L. (1990), "The Impact of Model Selection on Inference in Linear Regression," *The American Statistician*, 44, 214-217.
171. Hutcheson, G.D., and Sofroniou, N. (1999), *The Multivariate Social Scientist: Introductory Statistics Using Generalized Linear Models*, Sage Publications, Thousand Oaks, CA.
172. Joglekar, G., Schuenemeyer, J.H., and LaRiccia, V. (1989), "Lack-of-Fit Testing when Replicates are not Available," *The American Statistician*, 43, 135-143.
173. Johnson, M.E. (1987), *Multivariate Statistical Simulation*, Wiley, New York, NY.
174. Johnson, N.L., and Kotz, S. (1972), *Distributions in Statistics: Continuous Multivariate Distributions*, Wiley, New York, NY.
175. Johnson, R.A., and Wichern, D.W. (1988), *Applied Multivariate Statistical Analysis*, 2nd ed., Prentice Hall, Englewood Cliffs, NJ.
176. Johnson, W.W. (1892), *The Theory of Errors and Method of Least Squares*, Wiley, New York, NY.
177. Jones, H.L., (1946), "Linear Regression Functions with Neglected Variables," *Journal of the American Statistical Association*, 41, 356-369.

178. Judge, G.G., Griffiths, W.E., Hill, R.C., Lütkepohl, H., and Lee, T.C. (1985), *The Theory and Practice of Econometrics*, 2nd ed., Wiley, New York, NY.
179. Kachigan, S.K. (1982), *Multivariate Statistical Analysis*, Radius Press, New York, NY.
180. Kalbfleisch, J.D. and Prentice, R.L. (2002), *The Statistical Analysis of Failure Time Data*, 2nd ed., Wiley, New York, NY.
181. Kariya, T., and Kurata, H. (2004), *Generalized Least Squares*, Wiley, New York, NY.
182. Kauermann, G., and Tutz, G. (2001), “Testing Generalized Linear and Semiparametric Models Against Smooth Alternatives,” *Journal of the Royal Statistical Society, B*, 63, 147-166.
183. Kay, R., and Little, S. (1987), “Transformations of the Explanatory Variables in the Logistic Regression Model for Binary Data,” *Biometrika*, 74, 495-501.
184. Kelker, D. (1970), “Distribution Theory of Spherical Distributions and a Location Scale Parameter Generalization,” *Sankhya, A*, 32, 419-430.
185. Kenard, R.W. (1971), “A Note on the C_p Statistics,” *Technometrics*, 13, 899-900.
186. Kennedy, P. (2008), *A Guide to Econometrics*, 6th ed. Wiley-Blackwell, Malden, MA.
187. Kirk, R.E. (1982), *Experimental Design: Procedures for the Behavioral Sciences*, 2nd ed., Brooks/Cole Publishing Company, Belmont, CA.
188. Klein, J.P. and Moeschberger, M.L. (1997, 2003), *Survival Analysis*, 1st and 2nd ed., Springer-Verlag, New York, NY.
189. Kleinbaum, D.G., Kupper, L.L., Muller, K.E., and Nizam, A. (1997), *Applied Regression Analysis and Multivariable Methods*, 3rd ed., Duxbury Press, Belmont, CA.
190. Kleinbaum, D.G., and Klein, M. (2005a), *Logistic Regression A Self Learning Text*, 2nd ed., Springer-Verlag, New York, NY.

191. Kleinbaum, D.G. and Klein, M. (2005b), *Survival Analysis : A Self-Learning Text* 2nd ed. Springer-Verlag, New York, NY.
192. Kong, E., and Xia, Y. (2007), “Variable Selection for the Single-Index Model,” *Biometrika*, 94, 217-229.
193. Kuehl, R.O. (1994), *Statistical Principles of Research Design and Analysis*, Duxbury Press, Belmont, CA.
194. Kutner, M.H., Nachtsheim, C.J., Neter, J. and Li, W. (2005), *Applied Linear Statistical Models*, 5th ed., WcGraw-Hill/Irwin, Boston, MA.
195. Kvålsseth, T.O. (1985), “Cautionary Note About R^2 ,” *The American Statistician*, 39, 279-285.
196. Lambert, D., and Roeder, K. (1995), “Overdispersion Diagnostics for Generalized Linear Models,” *Journal of the American Statistical Association*, 90, 1225-1236.
197. Landwehr, J.M., Pregibon, D. and Shoemaker, A.C. (1984), “Graphical Models for Assessing Logistic Regression Models,” (with discussion), *Journal of the American Statistical Association*, 79, 61-83.
198. Lawless, J.F. (2002), *Statistical Models and Methods for Lifetime Data Analysis*, 2nd ed., Wiley, New York, NY.
199. Lawless, J.F., and Singhai, K. (1978), “Efficient Screening of Nonnormal Regression Models,” *Biometrics*, 34, 318-327.
200. Ledolter, J., and Swersey, A.J. (2007), *Testing 1-2-3 Experimental Design with Applications in Marketing and Service Operations*, Stanford University Press, Stanford, CA.
201. Leeb, H., and Pötscher, B.M. (2006), “Can One Estimate the Conditional Distribution of Post-Model-Selection Estimators?” *The Annals of Statistics*, 34, 2554-2591.
202. Léger, C., and Altman, N. (1993), “Assessing Influence in Variable Selection Problems,” *Journal of the American Statistical Association*, 88, 547-556.

203. Leland, O.M. (1921), *Practical Least Squares*, McGraw Hill, New York, NY.
204. Li, K.C. (1997), "Nonlinear Confounding in High-Dimensional Regression," *The Annals of Statistics*, 25, 577-612.
205. Li, K.C. (2000), *High Dimensional Data Analysis via the SIR/PHD Approach*, Unpublished Manuscript Available from (<http://www.stat.ucla.edu/~kcli/>).
206. Li, K.C., and Duan, N. (1989), "Regression Analysis Under Link Violation," *The Annals of Statistics*, 17, 1009-1052.
207. Li, L., Cook, R.D., and Nachtsheim, C.J. (2004), "Cluster-based Estimation for Sufficient Dimension Reduction," *Computational Statistics and Data Analysis*, 47, 175-193.
208. Li, L., Cook, R.D., and Nachtsheim, C.J. (2005), "Model-Free Variable Selection," *Journal of the Royal Statistical Society, B*, 67, 285-300.
209. Lindsey, J.K. (2004), *Introduction to Applied Statistics: a Modelling Approach*, 2nd ed., Oxford University Press, Oxford, UK.
210. Linhart, H., and Zucchini, W. (1986), *Model Selection*, Wiley, New York, NY.
211. Long, J.S. (1997), *Regression Models for Categorical and Limited Dependent Variables*, Sage Publications, Thousand Oaks, CA.
212. Long, J.S., and Ervin, L.H. (2000), "Using Heterosckdasticity-Consistent Standard Errors in the Linear Regression Model," *The American Statistician*, 54, 217-224.
213. Mallows, C. (1973), "Some Comments on C_p ," *Technometrics*, 15, 661-676.
214. Mardia, K.V., Kent, J.T., and Bibby, J.M. (1979), *Multivariate Analysis*, Academic Press, London.
215. MathSoft (1999a), *S-Plus 2000 User's Guide*, Data Analysis Products Division, MathSoft, Seattle, WA. (Mathsoft is now Insightful.)

216. MathSoft (1999b), *S-Plus 2000 Guide to Statistics*, Volume 2, Data Analysis Products Division, MathSoft, Seattle, WA. (Mathsoft is now Insightful.)
217. Maxwell, S.E., and Delaney, H.D. (2003), *Designing Experiments and Analyzing Data*, 2nd ed., Lawrence Erlbaum, Mahwah, NJ.
218. May, S., and Hosmer, D.W. (1998), "A Simple Method for Calculating a Goodness-of-Fit Test for the Proportional Hazards Model," *Lifetime Data Analysis*, 4, 109-120.
219. McCullagh, P., and Nelder, J.A. (1989), *Generalized Linear Models*, 2nd ed., Chapman & Hall, London.
220. McCulloch, R.E. (1993), "Fitting Regression Models with Unknown Transformations Using Dynamic Graphics," *The Statistician*, 42, 153-160.
221. McDonald, G.C., and Schwing, R.C. (1973), "Instabilities of Regression Estimates Relating Air Pollution to Mortality," *Technometrics*, 15, 463-482.
222. McKenzie, J.D., and Goldman, R. (1999), *The Student Edition of MINITAB*, Addison Wesley Longman, Reading, MA.
223. Menard, S. (2000), "Coefficients of Determination for Multiple Logistic Regression Analysis," *The American Statistician*, 54, 17-24.
224. Mendenhall, W. and Sinich, T.L. (2003), *A Second Course in Statistics: Regression Analysis*, 6th ed., Prentice Hall, Upper Saddle River, NJ.
225. Merriman, M. (1911), *A Text Book on the Method of Least Squares*, 8th ed., Wiley, New York, NY.
226. Mickey, R.M., Dunn, O.J., and Clark, V.A. (2004), *Applied Statistics: Analysis of Variance and Regression*, 3rd ed., Wiley, New York, NY.
227. Miller, R. (1981), *Survival Analysis*, Wiley, New York, NY.
228. Montgomery, D.C. (1984, 2005), *Design and Analysis of Experiments*, 2nd ed., 6th ed., Wiley, New York, NY.

229. Montgomery, D.C., Peck, E.A., and Vining, G. (2006), *Introduction to Linear Regression Analysis*, 4th ed., Wiley, Hoboken, NJ.
230. Moore, D.S. (2000), *The Basic Practice of Statistics*, 2nd ed., W.H. Freeman, New York, NY.
231. Mosteller, F., and Tukey, J.W. (1977), *Data Analysis and Regression*, Addison-Wesley, Reading, MA.
232. Myers, R.H., Montgomery, D.C., and Vining, G.G. (2002), *Generalized Linear Models with Applications in Engineering and the Sciences*, Wiley, New York, NY.
233. Naik, P.A., and Tsai, C. (2001), "Single-Index Model Selections," *Biometrika*, 88, 821-832.
234. Nelder, J.A., and Wedderburn, R.W.M. (1972), "Generalized Linear Models," *Journal of the Royal Statistical Society, A*, 135, 370-380.
235. Nordberg, L. (1982), "On Variable Selection in Generalized Linear and Related Regression Models," *Communications in Statistics: Theory and Methods*, 11, 2427-2449.
236. Oakes, D. (2000), "Survival Analysis," *Journal of the American Statistical Association*, 95, 282-285.
237. Oehlert, G.W. (2000), *A First Course in Design and Analysis of Experiments*, W.H. Freeman, New York, NY.
238. Olive, D.J. (2002), "Applications of Robust Distances for Regression," *Technometrics*, 44, 64-71.
239. Olive, D.J. (2004a), "A Resistant Estimator of Multivariate Location and Dispersion," *Computational Statistics and Data Analysis*, 46, 99-102.
240. Olive, D.J. (2004b), "Visualizing 1D Regression," in *Theory and Applications of Recent Robust Methods*, eds. Hubert, M., Pison, G., Struyf, A., and Van Aelst S., Series: Statistics for Industry and Technology, Birkhauser, Basel.

241. Olive, D.J. (2007), "Prediction Intervals for Regression," *Computational Statistics and Data Analysis*, 51, 3115-3122.
242. Olive, D.J. (2008), "Using Exponential Families in an Inference Course," Unpublished manuscript available from (www.math.siu.edu/olive/infer.htm).
243. Olive, D.J. (2009a), *Applied Robust Statistics*, Preprint, see (www.math.siu.edu/olive/).
244. Olive, D.J. (2009b), *A Course in Statistical Theory*, Unpublished manuscript available from (www.math.siu.edu/olive/).
245. Olive, D.J. (2009c), *The Number of Samples for Resampling Algorithms*, Preprint, see (www.math.siu.edu/olive/).
246. Olive, D.J. (2009d), *Plots for Survival Regression*, Preprint, see (www.math.siu.edu/olive/).
247. Olive, D.J. (2009e), "Plots for Binomial and Poisson Regression," Unpublished Manuscript available from (www.math.siu.edu/olive/ppgfit.pdf).
248. Olive, D.J., and Hawkins, D.M. (2005), "Variable Selection for 1D Regression Models," *Technometrics*, 47, 43-50.
249. Olive, D.J., and Hawkins, D.M. (2006), "Robustifying Robust Estimators," Preprint, see (<http://www.math.siu.edu/olive/preprints.htm>).
250. Olive, D.J., and Hawkins, D.M. (2009a), "Response Plots for Linear Models," Preprint, see (<http://www.math.siu.edu/olive/preprints.htm>).
251. Olive, D.J., and Hawkins, D.M. (2009b), "High Breakdown Multivariate Location and Dispersion," Preprint, see (<http://www.math.siu.edu/olive/preprints.htm>).
252. Pampel, F.C. (2000), *Logistic Regression: a Primer*, Sage Publications, Thousand Oaks, CA.
253. Pardoe, I. (2006), *Applied Regression Modeling: A Business Approach*, Wiley, New York, NY.

254. Pardoe, I. and Cook, R.D. (2002), "A Graphical Method for Assessing the Fit of a Logistic Regression Model," *The American Statistician*, 56, 263-272.
255. Peña, E.A., and Slate, E.H. (2006), "Global Validation of Linear Model Assumptions," *Journal of the American Statistical Association*, 101, 341-354.
256. Pierce, D.A., and Schafer, D.W. (1986), "Residuals in Generalized Linear Models," *Journal of the American Statistical Association*, 81, 977-986.
257. Porat, B. (1993), *Digital Processing of Random Signals*, Prentice-Hall, Englewood Cliffs, NJ.
258. Powers, D.A., and Xie, Y. (2000), *Statistical Methods for Categorical Data Analysis*, Academic Press, San Diego, CA.
259. Pregibon, D. (1981), "Logistic Regression Diagnostics," *The Annals of Statistics*, 9, 705-724.
260. Rao, C.R. (1965, 1973) *Linear Statistical Inference and Its Applications*, 1st and 2nd ed., Wiley, New York, NY.
261. Ravishanker, N., and Dey, D.K. (2002), *A First Course in Linear Model Theory*, Chapman and Hall/CRC, Boca Raton, FL.
262. Rencher, A.C., and Schaalje, G.B. (2008), *Linear Models in Statistics*, 2nd ed., Wiley, Hoboken, NJ.
263. Rice, J. (2006), *Mathematical Statistics and Data Analysis*, 3rd ed., Duxbury, Belmont, CA.
264. Robinson, J. (1973), "The Large Sample Power of Permutation Tests for Randomization Models," *The Annals of Statistics*, 1, 291-296.
265. Robinson, T.J., Brenneman, W.A., and Myers, W.R. (2009), "An Intuitive Graphical Approach to Understanding the Split-Plot Experiment," *Journal of Statistical Education*, 17, (online).
266. Rohatgi, V.K. (1976), *An Introduction to Probability Theory and Mathematical Statistics*, Wiley, New York, NY.

267. Rouncefield, M. (1995), "The Statistics of Poverty and Inequality," *Journal of Statistics and Education*, 3(2). Available online from the website (www.amstat.org/publications/jse/).
268. Rousseeuw, P.J. and Christmann, A. (2003), "Robustness Against Separation and Outliers in Logistic Regression," *Computational Statistics and Data Analysis*, 43, 315-332.
269. Rousseeuw, P.J., and Leroy, A.M. (1987), *Robust Regression and Outlier Detection*, Wiley, New York, NY.
270. Rousseeuw, P.J., and Van Driessen, K. (1999), "A Fast Algorithm for the Minimum Covariance Determinant Estimator," *Technometrics*, 41, 212-223.
271. Ryan, T. (2009), *Modern Regression Methods*, 2nd ed., Wiley, Hoboken, NJ.
272. Sadooghi-Alvandi, S.M. (1990), "Simultaneous Prediction Intervals for Regression Models with Intercept," *Communications in Statistics Theory and Methods*, 19, 1433-1441.
273. Sall, J. (1990), "Leverage Plots for General Linear Hypotheses," *The American Statistician*, 44, 308-315.
274. Santer, T.J. and Duffy, D.E. (1986), "A Note on A. Albert's and J. A. Anderson's Conditions for the Existence of Maximum Likelihood Estimates in Logistic Regression Models," *Biometrika*, 755-758.
275. SAS Institute (1985), *SAS User's Guide: Statistics*, Version 5, SAS Institute, Cary, NC.
276. SAS Institute, (1999), *SAS/STAT User's Guide*, Version 8, SAS Institute, Cary, NC.
277. Schaaffhausen, H. (1878), "Die Anthropologische Sammlung Des Anatomischen Der Universitat Bonn," *Archiv fur Anthropologie*, 10, 1-65, Appendix.
278. Scheffé, H. (1959), *The Analysis of Variance*, Wiley, New York, NY.

279. Schoemoyer, R.L. (1992), "Asymptotically Valid Prediction Intervals for Linear Models," *Technometrics*, 34, 399-408.
280. Searle, S.R. (1971), *Linear Models*, Wiley, New York, NY.
281. Searle, S.R. (1988), "Parallel Lines in Residual Plots," *The American Statistician*, 42, 211.
282. Seber, G.A.F., and Lee, A.J. (2003), *Linear Regression Analysis*, 2nd ed., Wiley, New York, NY.
283. Selvin, H.C., and Stuart, A. (1966), "Data-Dredging Procedures in Survey Analysis," *The American Statistician*, 20, (3), 20-23.
284. Severini, T.A. (1998), "Some Properties of Inferences in Misspecified Linear Models," *Statistics and Probability Letters*, 40, 149-153.
285. Sheather, S.J. (2009), *A Modern Approach to Regression with R*, Springer, New York, NY.
286. Shi, L., and Chen, G. (2009), "Influence Measures for General Linear Models with Correlated Errors," *The American Statistician*, 63, 40-42.
287. Shumway, R.H., and Stoffer, D.S. (2006), *Time Series Analysis and Its Applications: With R Examples*, 2nd ed., Springer, New York, NY.
288. Simonoff, J.S. (1998), "Logistic Regression, Categorical Predictors, and Goodness-of-fit: It Depends on Who You Ask," *The American Statistician*, 52, 10-14.
289. Simonoff, J.S. (2003), *Analyzing Categorical Data*, Springer-Verlag, New York, NY.
290. Simonoff, J.S., and Tsai, C. (2002), "Score Tests for the Single Index Model," *Technometrics*, 44, 142-151.
291. Smith, P.J. (2002), *Analysis of Failure and Survival Data*, Chapman and Hall/CRC, Boca Raton, FL.
292. Snedecor, G.W., and Cochran, W.G. (1967), *Statistical Methods*, 6th ed., Iowa State College Press, Ames, Iowa.

293. Spinelli, J.J., Lockart, R. A., and Stephens, M.A. (2002), "Tests for the Response Distribution in a Poisson Regression Model," *Journal of Statistical Planning and Inference*, 108, 137-154.
294. Steinberg, D.M., and Hunter, W.G. (1984), "Experimental Design: Review and Comment," *Technometrics*, 26, 71-97.
295. Stigler, S.M. (1986), *The History of Statistics The Measurement of Uncertainty Before 1900*, Harvard University Press, Cambridge, MA.
296. Stoker, T.M. (1986), "Consistent Estimation of Scaled Coefficients," *Econometrica*, 54, 1461-1481.
297. Stute, W. and Zhu, L. (2005), "Nonparametric Checks for Single-Index Models," *The Annals of Statistics*, 33, 1048-1084.
298. Su, J.Q., and Wei, L.J. (1991), "A Lack-of-Fit Test for the Mean Function in a Generalized Linear Model," *Journal of the American Statistical Association*, 86, 420-426.
299. Su, Z., and Yang, S.-S., (2006), "A Note on Lack-of-Fit Tests for Linear Models Without Replication," *Journal of the American Statistical Association*, 101, 205-210.
300. Tang, M.L. (2001), "Exact Goodness-of-Fit Test for Binary Logistic Model," *Statistica Sinica*, 11, 199-212.
301. Tibshirani, R. (1996), "Regression Shrinkage and Selection Via the Lasso," *Journal of the Royal Statistical Society, B*, 58, 267-288.
302. Trefethen, L.N., and Bau, D. (1997), *Numerical Linear Algebra*, SIAM, Philadelphia, PA.
303. Tremearne, A.J.N. (1911), "Notes on Some Nigerian Tribal Marks," *Journal of the Royal Anthropological Institute of Great Britain and Ireland*, 41, 162-178.
304. Tsiatis, A.A. (1980), "A Note on a Goodness-of-Fit Test for the Logistic Regression Model," *Biometrika*, 67, 250-251.
305. Tukey, J.W. (1957), "Comparative Anatomy of Transformations," *Annals of Mathematical Statistics*, 28, 602-632.

306. Tukey, J.W. (1977), *Exploratory Data Analysis*, Addison-Wesley Publishing Company, Reading, MA.
307. Velilla, S. (1993), "A Note on the Multivariate Box-Cox Transformation to Normality," *Statistics and Probability Letters*, 17, 259-263.
308. Velleman, P.F., and Welsch, R.E. (1981), "Efficient Computing of Regression Diagnostics," *The American Statistician*, 35, 234-242.
309. Venables, W.N., and Ripley, B.D. (2003), *Modern Applied Statistics with S*, 4th ed., Springer-Verlag, New York, NY.
310. Vittinghoff, E., Glidden, D.V., Shiblski, S.C., and McCulloch, C.E. (2005), *Regression Methods in Biostatistics: Linear, Logistic, Survival and Repeated Measures Models*, Springer-Verlag, New York, NY.
311. Wackerly, D.D., Mendenhall, W., and Scheaffer, R.L. (2008), *Mathematical Statistics with Applications*, 7th ed., Thomson Brooks/Cole, Belmont, CA.
312. Walls, R.C. and Weeks, D.L. (1969), "A Note on the Variance of a Predicted Response in Regression," *The American Statistician*, 23, 24-26.
313. Walpole, R.E., Myers, R.H., Myers, S. L., and Ye K., (2002), *Probability & Statistics for Engineers & Scientists*, 7th ed., Prentice Hall, Upper Saddle River, NJ.
314. Wei, L.J. (1992), "The Accelerated Failure Time Model: a Useful Alternative to the Cox Regression Model in Survival Analysis," *Statistics in Medicine*, 11, 1871-1879.
315. Weisberg, S., (2005), *Applied Linear Regression*, 3rd ed., Wiley, New York, NY.
316. Weisberg, S., and Welsh, A.H. (1994), "Adapting for the Missing Link," *The Annals of Statistics*, 22, 1674-1700.
317. Welch, B.L. (1947), "The Generalization of Student's Problem When Several Different Population Variances are Involved," *Biometrika*, 34, 28-35.

318. Welch, B.L. (1951), "On the Comparison of Several Mean Values: an Alternative Approach," *Biometrika*, 38, 330-336.
319. Weld, L.D. (1916), *Theory of Errors and Least Squares*, Macmillan, New York, NY.
320. White, H. (1984), *Asymptotic Theory for Econometricians*, Academic Press, Orlando, FL.
321. Wilcox, R.R. (2005), *Introduction to Robust Estimation and Testing*, 2nd ed., Elsevier Academic Press, San Diego, CA.
322. Winkelmann, R. (2000, 2008), *Econometric Analysis of Count Data*, 3rd ed., 5th ed., Springer-Verlag, New York, NY.
323. Wooldridge, J.M. (2008), *Introductory Econometrics: a Modern Approach*, 4th ed., South-Western College Publishing, Pacific Grove, CA.
324. Wright, T.W. (1884), *A Treatise on the Adjustment of Observations, With Applications to Geodetic Work and Other Measures of Precision*, Van Nostrand, NY.
325. Xia, Y. (2006), "Asymptotic Distributions for Two Estimators of the Single-Index Model," *Econometric Theory*, 22, 1112-1137.
326. Xia, Y.C., Li, W.K., Tong, H., and Zhang , D. (2004), "A Goodness-of-Fit Test for Single-Index Models," *Statistica Sinica*, 14, 34-39.
327. Xia, Y., Tong, H., Li, W.K., and Zhu, L.-X. (2002), "An Adaptive Estimation of Dimension Reduction Space," (with discussion), *Journal of the Royal Statistical Society, B*, 64, 363-410.
328. Yang, S., and Prentice, R.L. (1999), "Semiparametric Inference in the Proportional Odds Regression Model," *Journal of the American Statistical Association*, 94, 124-136.
329. Yeo, I.K., and Johnson, R. (2000), "A New Family of Power Transformations to Improve Normality or Symmetry," *Biometrika*, 87, 954-959.
330. Zeng, D., and Lin, D.Y. (2007), "Efficient Estimation for the Accelerated Failure Time Model," *Journal of the American Statistical Association*, 102, 1387-1396.

331. Zhou, M. (2001), "Understanding the Cox Regression Models with Time-Change Covariates," *The American Statistician*, 55, 153-155.

Index

- 1D regression, 1, 433, 439, 441
1D regression model, vi
1D structure, 434

Abraham, vii, 340
added variable plot, 62
Agresti, xi, 27, 337, 374, 379, 415, 474
Aiken, vii
Albert, 359
Aldrin, 27, 440, 475
Allison, x, xi, 358, 491, 540, 554, 556, 560, 562
Altman, 158
Andersen, 359
Anderson, 158, 352, 359, 390, 394, 412, 474
Anderson-Sprecher, 78
ANOVA, 194
Anscombe, 78
ARC, 232
Arc, 81, 575
Ashworth, 162, 175
Atkinson, 159, 333

Bølviken, 27, 440, 475
Barndorff-Nielsen, 415
Barnett, xi, 415
Bartlett, vii
Bau, xi
Bayesian, 358

Becker, 81, 576
Belsley, 159
Bengtsson, 33
Bennett, vii, 540
Berk, vii
beta-binomial regression, 337
Bibby, 429
Bickel, 157
binary regression, 2, 9, 329, 335, 405
binomial regression, 335, 405
bivariate normal, 422
block, 248
Bowerman, x
Box, xi, 1, 3, 113, 155, 157, 196, 206, 217–219, 229, 243, 246, 251, 262, 264–266, 272, 280, 303, 307–309, 324, 327
Box-Cox transformation, 113, 449
Brenneman, 324
Breslow, 393, 496
Brillinger, 27, 433, 438, 441, 473, 475
Brockwell, xi
Brooks, 78
Brown, 220, 221
Brownlee, vii
bulging rule, 105, 450
Bunch, 78

- Burnham, 158, 352, 359, 390, 394, 412, 474
Buxton, 54, 99, 139, 148, 151, 432
Cambanis, 429
Cameron, xi, 393, 394
Carroll, 78
categorical data, 415
Cavanagh, 474
censored response plot, 498
ceres plots, 156
Chambers, xi, 78, 81, 141, 313, 326, 453, 576
Chan, xi
Chang, 27, 157, 461, 468, 475
Chatfield, xi
Chatterjee, vii, 158, 159
Chen, 33, 157, 191, 462, 470, 475
Cheng, 81, 358, 393
Chmielewski, 429
Christensen, xi, 358, 416
Christmann, 358
CI, 51, 75
Claeskins, 158, 474
Clark, vii, 257
Cleveland, xi, 78, 141, 453
Cobb, xi, 196, 206, 217, 223, 238, 243, 248, 258, 319
Cochran, 203, 252, 254, 263, 316, 325
Cody, 81
coefficient of multiple determination, 43
Cohen, vii
Collett, xi, 27, 340, 358, 497, 511, 512, 540, 542, 546, 549, 563, 571, 572
component plus residual plot, 156
Comstock, vii
conditional distribution, 422
Cook, vii, xi, 47, 78, 81, 82, 95, 103, 105, 107, 138, 142–144, 155, 156, 158, 159, 165, 177, 219, 232, 341, 350, 358, 364, 377, 395, 396, 415, 424, 425, 431, 433, 435, 436, 441, 442, 444, 449, 450, 453, 456, 473, 474, 540, 575
Cook's distance, 143
covariance matrix, 142, 181, 421
Cox, 19, 113, 155, 157, 219, 358, 434, 435, 475, 496
Craig, x
Cramér, 44
Cramer, 358
Crawley, 81, 576
critical mix, 272
Croux, 427
Cryer, xi
cube root rule, 105
cumulative hazard function, 483
Daniel, 22, 129, 453
Darlington, 78
Datta, xi, 78
David, xi, xii, 324
Davis, xi
DD plot, 148, 436
Dean, 217, 243, 358, 393
degrees of freedom, 44
Dehon, 427
Delaney, xi
Delecroix, 474
Dey, xi, 417
df, 44
diagnostic for linearity, 447

- diagnostics, 3, 102, 141
dimension reduction, 437
discriminant function, 330
Dobson, xi, 415
DOE, 194
Doksum, 157
Dongarra, 78
dot plot, 199
Draper, vii, 78, 147, 188
Duan, 27, 78, 157, 434, 438, 462,
 473, 475
Duffy, 359
Dunn, vii, 257
Durbin Watson test, 41

E, 125
Eaton, 424, 429
EC, 436
EDA, 3
Edmunson, 512
EE plot, 352, 390, 412, 452
effect, 274
Efron, 158, 474
ellipsoidal trimming, 441
elliptically contoured, 424, 427, 429,
 436, 438
elliptically symmetric, 424
Eno, 358
Ernst, 217
error sum of squares, 42, 71
Ervin, 191
ESP, 4, 441
ESSP, 441
estimated sufficient predictor, 441
estimated sufficient summary plot,
 4, 436, 441
experimental design, 194
exploratory data analysis, 271

exponential family, 401
Exponential regression, 510
Ezekial, vii

factor, 116
Fahrmeir, xi, 348, 370, 415
Fan, 474
feasible generalized least squares,
 184
FF plot, 58, 125
Fisher, xi
fitted values, 30
Forsythe, 220, 221
Fox, vii, 144, 159, 415, 576
fractional factorial design, 283
Franklin, vii
Freedman, 78, 158, 185, 416, 475,
 540
full model, 119, 152, 352, 390, 412
Furnival, 23, 128, 158, 451

Ganio, 358, 393
Gelman, 324
generalized least squares, 183
generalized linear model, 401, 402,
 414, 434
Gentle, xi
Ghosh, 78
Gilmour, 158
Gladstone, 38, 59, 65, 73, 101, 135,
 348, 432
Glidden, vii
GLM, 2, 402, 412
Goldman, 180, 222, 233
Golub, xi, 78
Grambsch, 496, 500
Graybill, xi, 416
Greene, xi

- Griffiths, xi
Gunst, 159
Guttman, 71, 416

Härdle, 474
Hadi, 158, 159
Haggstrom, 359, 360
Hahn, 324
Hall, 474
Hamilton, vii
Hardin, 415
Harrell, vii
Harrison, 458
Harter, vi, 78
Hastie, 158, 313, 326, 359, 394, 474
hat matrix, 30, 71, 74, 142
Hawkins, 23, 27, 78, 124, 156, 158,
 159, 358, 394, 415, 450, 474
hazard function, 483
Hebbler, 63, 175
Helmreich, 219, 262
heteroscedastic, 435
Hilbe, 358, 393, 415
Hill, xi
Hinkley, 157
Hjort, 158, 474
Ho, 33
Hoaglin, 78, 159, 219, 262
Hocking, 416
Hoeffding, 217, 262
Hoffman, 415
Hoffmann, xi
Hogg, x
Horowitz, 474
Hosmer, xi, 10, 330, 332, 358, 497,
 517, 540, 552
Hossin, 170
Hristache, 474

Huang, 429
Huber, 52
Hunter, xi, 196, 206, 217–219, 229,
 243, 246, 251, 262, 264–266,
 272, 280, 303, 307–309, 324,
 327
Hurvich, 158
Hutcheson, 415

Ichimura, 474
identity line, 5, 32, 125
iid, 2, 29
influence, 142, 144
interaction, 116
interaction plot, 237

Joglekar, 81
Johnson, vii, 82, 156, 185, 421, 424,
 429, 468
Johnstone, 158, 474
joint distribution, 421
Jones, 21, 125, 158, 452
Judge, xi
Juditsky, 474

Kachigan, x, 78
Kalbfleisch, 540
Kariya, 191
Kauermann, 81, 358, 393
Kay, 350
Kelker, 425
Kenard, 158
Kennedy, xi
Kent, 429
Kirk, xi, 217, 220, 243, 264
Klein, xi, 358, 540, 544, 553
Kleinbaum, vii, 358, 540
Kleiner, xi, 78, 141, 453
Kong, 474

- Kotz, 468
Kuehl, xi, 200, 211, 217, 228, 243,
263, 306, 325
Kuh, 159
Kupper, vii
Kurata, 191
Kutner, vii, 93, 208, 239, 244
Kvålsseth, 78

Lütkepohl, xi
Léger, 158
ladder of powers, 104
ladder rule, 105, 151
Lambert, 358, 393
Landwehr, 358
LaRiccia, 81
Lawless, 358, 394, 474, 540
Le, 415
least squares, 30
Ledolter, vii, xi, 217, 225, 226, 243,
251, 273, 290, 303, 305, 306,
309, 340
Lee, xi, 45, 67, 123, 184, 417, 463,
465
Leeb, 474
Leemis, 554
Leland, vii
Lemeshow, xi, 10, 330, 332, 358,
497, 517, 540, 552
Leroy, 143
leverage, 143
Li, vii, xi, 27, 78, 93, 157, 208, 239,
244, 434, 438, 458, 462, 470,
473–475
lifetable estimator, 489
Lin, 540
Lindsey, x, 415, 545, 547
linear mixed models, 191

linearly related predictors, 436
Linhart, 158
Little, 350
LLR, 375, 389
location family, 196
location model, 68
Lockart, 393
log rule, 104, 151, 211, 449
logistic regression, ix, 3, 9, 329, 335,
405
loglinear Poisson regression, 375, 407
loglinear regression, ix, 3, 13
Long, 191, 393
lowess, 13, 16, 17, 439
LR, 329, 335, 351, 405

Mahalanobis distance, 143, 148, 419,
424, 428, 441
main effects, 116
Mallows, 21, 125, 129, 158, 452
Mardia, 429
Masking, 147
masking, 149
Mason, 159
MathSoft, 497, 499, 540
Mathsoft, 576
Maxwell, xi
May, xi, 497
McCullagh, xi, 414
McCulloch, vii
McDonald, 132, 171
McKenzie, 180, 222, 233
Menard, 358
Mendenhall, vii, x
Merriman, vii
Mickey, vii
Miller, 498, 544, 548, 561, 565
minimum chi-square estimator, 379

- Minitab, 233, 245
MLR, 5, 29, 74
model, 102
model checking plot, 78, 159
model sum of squares, 71
modified power transformation, 110
Moeschberger, xi, 540, 544, 553
Moler, 78
monotonicity, 447
Montgomery, vii, xi, 217, 220, 224,
 226, 243, 287, 324, 326, 380,
 388, 398, 415
Moore, 85, 202, 223
Mosteller, vii, 109, 111, 219
MSE, 45
Muller, vii
multicollinearity, 61, 158
multiple linear regression, 2, 5, 29,
 118, 434
multivariate location and dispersion,
 419
multivariate normal, 419, 420, 424,
 429
MVN, 419
Myers, x, xi, 324, 380, 398, 415
Nachtsheim, vii, 93, 155, 208, 239,
 244, 441, 449, 474
Naik, 474
Nelder, xi, 415
Neter, vii, 93, 208, 239, 244
Neyman, xi
Nizam, vii
Nordberg, 358, 394, 474
normal equations, 68
Numrich, 141, 173
O'Connell, x
Oakes, 540
Oehlert, xi, 217, 243
Olive, xi, 23, 27, 53, 78, 124, 148,
 156–159, 217, 219, 228, 262,
 338, 358, 393, 394, 415, 441,
 450, 461, 473–475, 540
OLS, 30, 461
OLS view, 17, 440
outlier, 33, 199, 271
Outliers, 147
overdispersion, 337
Pötscher, 474
Pampel, 358
parametric model, 1
Pardoe, vii, 358
partial residual plot, 156
Peña, 81
Pearson, xi
Peck, vii, 388
Pierce, 358, 393
Poisson regression, 3, 375, 393, 406
Poisson regression model, 12
Polzehl, 474
pooled variance estimator, 202
population correlation, 422
population mean, 181, 420
Porat, xi, 416
power transformation, 110, 210
Powers, 415
predictor variables, 28, 74
Pregibon, 358
Prentice, 540
Price, vii
proportional hazards model, 434
proportional hazards regression, ix
Pruzek, 219, 262
pval, 46

- qualitative variable, 28
quantitative variable, 28
- R, 17, 81, 575
r, 217, 262
random vector, 181
range rule, 105
Rao, xi, 416, 420
Ravishanker, xi, 417
repack, ix, 576
regression function, 51
regression graphics, 4
regression sum of squares, 42
regression through the origin, 71
Rencher, 417
residual plot, 32
residuals, 3, 30, 435
response plot, vi, 4, 8, 32, 125, 436, 438, 452
response transformation, 111
response transformation model, 434
response transformations, 109, 156
response variable, 3, 28, 74
Riani, 333
Rice, x
ridge regression, 159
Ripley, 576
Robinson, 262, 324
Roeder, 358, 393
Rohatgi, 423
Rouncefield, 55, 175
Rousseeuw, 143, 148, 358, 427
RR plot, 47, 125
Rubinfeld, 458
rule of thumb, 36
run, 267
Runger, 157
Ryan, vii
- Sadooghi-Alvandi, 78
Sall, 78
sample mean, 42
Santer, 359
SAS, 81, 230, 244, 371
SAS Institute, 205, 231, 327
SAS/STAT, 540, 561
scatterplot, 32, 104
scatterplot matrix, 104, 109, 115
Schaaffhausen, 175, 176, 333, 349, 432
Schaalje, 417
Schafer, 358, 393
Scheaffer, x
Scheffé, xi, 417
Schoemoyer, 78
Schoenfeld residual, 496
Schuenemeyer, 81
Schweder, 27, 440, 475
Schwing, 132, 171
Searle, xi, 417
Seber, xi, 45, 67, 123, 184, 417, 463, 465
Selvin, 158
semiparametric model, 1, 16
Severini, 27, 475
Shao, 129
Sheather, vii, 188, 191
Sherman, 474
Shi, 191
Shiblksi, vii
Shoemaker, 358
Shumway, xi
Simonoff, xi, 337, 358, 378, 415
Simons, 429
simple linear regression, 69
Singhai, 358, 394, 474
single index model, 2, 16, 434, 440

- Sinich, vii
Slate, 81
slice survival plot, 497
SLR, 69
smallest extreme value distribution, 360, 406
Smith, vii, 81, 147, 188, 487, 493, 540, 568
Snedecor, 203, 252, 254, 263, 316, 325
Snell, 358, 435, 475
Sofroniou, 415
Spector, 169
spherical, 424
Spinelli, 393
Splus, 17, 81
Spokoiny, 474
SSP, 435
STATLIB, 367
Steinberg, 324
Stephens, 393
Stewart, 78
Stigler, vi
Stoffer, xi
Stoker, 473, 474
Stuart, 158
Stute, 473
Su, 81, 358, 393
submodel, 119, 152, 352, 390, 412
sufficient predictor, 119
sufficient summary plot, 435
survival function, 483
survival models, 434
Swamping, 147
Swersey, xi, 217, 225, 226, 243, 251, 273, 290, 303, 305, 306, 309
Tang, 358
Tanis, x
Terrell, 358
Therneau, 496, 500
Tibshirani, 158, 474
Tong, 473
total sum of squares, 42
transformation, 3
transformation plot, 111, 210
Trefethen, xi
Tremearne, 139, 146
Trevedi, 393
trimmed view, 444
Trivedi, xi, 393, 394
Tsai, 158, 474
Tsiatis, 358
Tukey, vii, xi, 78, 105, 109–111, 141, 219, 450, 453
Tutz, xi, 81, 348, 358, 370, 393, 415
uncorrected total sum of squares, 71
unit rule, 104, 449
Van Aelst, 427
Van Driessen, 148
Van Loan, xi, 78
variable selection, 20, 118, 351, 389, 412, 450, 474
variance inflation factor, 158
Velilla, 155, 449
Velleman, 159
Venables, 576
Verdini, 78
Vining, vii, xi, 380, 388, 398, 415
Vittinghoff, vii
Voss, 217, 243
VV plot, 452
W, 81

- Wackerly, x
Walls, 158
Walpole, x
Weeks, 158
Wei, 358, 393, 540
Weibull regression model, 510
weighted least squares, 183
Weisberg, vii, 47, 78, 81, 82, 95,
 103, 105, 107, 138, 142–144,
 156, 158, 159, 165, 177, 232,
 341, 350, 359, 364, 377, 394–
 396, 415, 433, 435, 436, 441,
 442, 444, 449, 450, 453, 456,
 473, 474, 540, 575, 583
Welch, 220, 221
Weld, vii
Welsch, 159
Welsh, 78, 159, 474
West, vii
White, xi
Wichern, 185, 421, 429
Wilcox, 218
Wilcoxon rank estimator, 437
Wilks, 576
Wilson, 23, 128, 158, 451
Winkelmann, xi, 378, 393
Winsor’s principle, 442
Wood, 22, 129, 453
Woolridge, xi
Wright, vii
Wu, 81, 358, 393

Xia, 473, 474
Xie, 415

Yang, 81, 540
Ye, x
Yeo, 156