

Harvey Goldstein Publications

1.	Jacobs P, Brunton M Court-Brown WM, Doll R & Goldstein, H. (1963). Change of Chromosome count distribution with age: evidence for a sex difference.. Nature 197 (4872) 1080-1081
2.	Jacobs P, Brunton M, Court Brown WM & Goldstein H. (1964) . Cytogenetic studies in leucocytes on the general population: subject of ages 65 years and more.. Ann.Hum.Genet. 27 353-356
3.	Tanner JM & Goldstein H . (1966). The increase in size of Marlborough College boys from 1875 to 1965.. "Physical Education & Health" Murray & Hunter; Heinemann, London.
4.	Goldstein H . (1967). Incidence and Prevalence.. Dev.Med & Child Neur. 9 770-771.
5.	Goldstein H . (1968) . Longitudinal Studies and the Measurement of Change.. The Statistician 18 2, 93-117
6.	Goldstein H . (1969). Statistical Appendices to Chapters 3 & 4 of "Perinatal Problems". . NR Butler & ED Alberman (eds) Livingstone, London.
7.	Alberman ED & . Goldstein H . (1970). The At Risk Register. A Statistical Evaluation. . Brit.J.Soc & Prev.Med. 24 , 129-135.
8.	Goldstein H. (1970). Data Processing for Longitudinal Studies.. Applied Statistics 19 2, 145-151
9.	Tanner J M, Goldstein H & Whitehouse RH . (1970). Standards for Children's Heights at Ages 2-9 years allowing for Height of Parents. . Arch. of Disease in Childhood 45 244,
10.	Wedge P, Alberman ED & Goldstein H . (1970). Health and Height in Children. . New Society, 10 December, 1044-45.
11.	Pariskova J. & Goldstein H. (1970). A Comparison of Skinfold Measurements using the Best & Harpenden Calipers.. Hum.Biol. 42 No.3, 436-441
12.	Fedrick J, Alberman ED & Goldstein H . (1971) . Possible Teratogenic Effects of Cigarette Smoking. . Nature 231 529-530
13.	Goldstein H. (1971). Factors Influencing the Height of Seven Year Old Children. Results from the National Child Development Study. . Hum.Biol. 43 , 92-111
14.	Goldstein H . (1971). The Biometric Approach to Longitudinal Study Data. . Proc.Inter.Cong.Ped. Vienna (Aug-Sept) XV , 5-10.

15.	Goldstein H. . (1971). The Mathematics Background to the Analysis of Growth Curves. . Proc.Inter.Cong.Ped. Vienna (Aug-Sept) XV , 39-46.
16.	Goldstein H. (1971). Notes on the Presentation of Statistics in Medical Papers. . Dev.Med. & Child Neur. 13 , 674-675.
17.	Davie R, Butler NR & Goldstein H . (1972). "From Birth to Seven". . Longman, London
18.	Goldstein H. (1972) . The Allocation of Resources in Population Screening. A decision theory model. . Biometrics 28 499-518
19.	Goldstein H . (1972) . Birthweight & the Displacement Hypothesis.. Am.J.Epid. 95 1-2
20.	Goldstein H. (1972) . Home & School - Plowden re-examined. . Times Educational Supplement, 5 May.
21.	Goldstein H. (1972) . The Construction of Standards for Measurements Subject to Growth. . Hum.Biol. 44 255-261
22.	Butler NR & Goldstein H. (1972) . Cigarette Smoking in Pregnancy. Its Influence on Birthweight & Perinatal Mortality. . Brit.Med.J. 2, 127-130
23.	Simon G, Reid L, Tanner JM, Goldstein H. & Benjamin B . (1972) . Growth of Radiologically Determined Heart Diameter, Lung Width, & Lung Length from 3-15 years, with standards for Clinical Use.. Arch. of Disease in Childhood 47 373-381
24.	Goldstein H.. (1972) . Cigarette Smoking & Low Birthweight Babies. . Am.J.Obstet.Gyn. 114 570-571
25.	Newens ME & Goldstein H. (1972) . Height, Weight & the Assessment of Obesity in Children. . Brit.J.Prev.Soc.Med. 26 33-39
26.	Butler NR & Goldstein H . (1973). Smoking in Pregnancy & Subsequent Child Development. . Brit.Med.J. 4 573-575
27.	Demirjian A & Goldstein H. (1973). A New System of Dental Age Assessment.. Hum.Biol. 45 211-227
28.	Goldstein H. (1973). Physical Factors & Mental Development. In "Nutritional Problems in a Changing World". . D Hollingsworth & M Russell (eds) App.Sci.Publ..
29.	Goldstein H. & Fogelman K . (1974) . Age Standardisation & Seasonal Effects in Mental Testing.. Brit.J.Educ.. Psych. 44 109-115.
30.	Goldstein H . (1974) . Some Statistical Considerations on the Use of Anthropometry to Assess Nutritional Status. . "Nutrition and Malnutrition". AF Roche & F Falkner (eds) New York: Plenum Press.

31.	Goldstein H.. (1975). A Mathematical Model for Population Disease Screening. . Bulletin of Inst. of Mathematics 11 , 64-66.
32.	Jordan J, Rubin M, Hernandez J, Bebelagua A, Tanner JM & Goldstein H . (1975). The 1972 Cuban National Child Health Growth Study as an example of population health monitoring: design & methods. . Ann.Hum.Biol. 2 , 152-171
33.	Zinkin P & Goldstein H. (1975). Ethical Aspects of Epidemiological Studies. . Child Care, Health & Development 1 , 107-112.
34.	Goldstein H. (1975). The British National Child Development Study. . World Health Statistics Report 28, 202-211.
35.	Tanner JM, Whitehouse RH, Marshall WA, Healy MJR & Goldstein H. (1976). Assessment of Skeletal Maturity & Prediction of Adult Height (TW2 method) . Academic Press
36.	Goldstein H. (1976). "Whose Values in Educational Research?" . Bias 3 1, 1-7
37.	Goldstein H. (1976). The Cuban Child Growth Study. . Concern 19 National Children's Bureau.
38.	Richardson K, Peckham CS & Goldstein H. (1976). Hearing Levels of Children Tested at 7 & 11 years. A national study. . Brit.J. of Audiology 10 117-123.
39.	Demirjian A. & . Goldstein H. (1976). New Systems for Dental Maturity Based on Seven and Four Teeth. . Ann. of Hum. Biol. 3 (5) 411-421.
40.	Fogelman K & Goldstein H . (1976). Social Factors Associated with Changes in Educational Attainment between 7 & 11 years of age. . Educ.Studies 2 95-109
41.	Goldstein H & Peckham C.. (1976). Birthweight, Gestation, Neonatal Mortality & Child Development. In "The Human Biology of Human Fetal Growth". . DF Roberts & AM Thompson (eds) London: Taylor & Francis
42.	Healy MJR & Goldstein H . (1976). An Approach to the Scaling of Categorized Attributes.. Biometrika 63 219-229
43.	Goldstein H. (1976). A Study of the Response Rates of Sixteen Year Olds. In "The National Child Development Study". . K Fogelman (ed) London: National Children's Bureau.
44.	Goldstein H. (1977). Smoking in Pregnancy: some notes on the Statistical Controversy. Brit.J.of Preventive & Social. . Medicine 31 13-17
45.	Peckham CS, Gardiner PA & Goldstein H. (1977). Acquired Myopia in 11 Year Old Children. . Brit.Med.J. 1 524-544
46.	Goldstein H & Kanji G. (1977). Statistical Ethics. . Bias 4 18-23
47.	Goldstein H & Butler NR. (1977). Definitions of Perinatal Mortality. Letter. . The Lancet, June-August

48.	Goldstein H.. (1977). In Defence of Inference. . Educational Research 19 3.
49.	Goldstein H & Blinkhorn S.. (1977). Monitoring Educational Standards: an inappropriate model. . Bull.Br.Psychol.Soc. 30 309-311
50.	Goldstein H & Blinkhorn S. (1977). Doubts about Item Banking. . Times Educational Supplement 23 September.
51.	Goldstein H & Johnston FE. (1978). A Method of Studying Shape Change in Children.. Annals of Hum.Biol. 5 (1) 33-39.
52.	Calnan M, Douglas JWB & Goldstein H . (1978). Tonsillectomy and Circumcision: comparisons of two cohorts. . Int.J.of Epidemiology 7 (1) 79-85.
53.	Fogelman K, Goldstein H, Essen J & Ghodsian M. (1978). Patterns of Attainment. Educational Studies 4 (2) 121-130..
54.	Healy MJR & Goldstein H. (1978). Short Reports. Regression to the Mean. . Annals of Hum.Biol. 5 (3) 277-280.
55.	Goldstein H. (1979). "The Design and Analysis of Longitudinal Studies". . Academic Press, London
56.	Goldstein H. (1979). Age, Period & Cohort Effects - a confounded confusion. . Journal of Applied Statistics. 6 19-24
57.	Moss L & Goldstein H. (1979). The Recall Method in Social Surveys. Studies.. Education No.9; NFER Publishing Company.
58.	Goldstein H. (1979). The Mystification of Assessment. . Forum, September.
59.	Cunliffe SV & Goldstein H. (1979). Ethical Aspects of Survey Research.. J. of RSS Series C 28 3
60.	Goldstein H. (1979). Consequences of Using the Rasch Model for Educational Assessment. . British Educational Research J. 5 211-20.
61.	Hellier JL & Goldstein H. (1979). The Use of Birthweight & Gestation to Assess Perinatal Mortality Risk.. Journal of Epidemiology & Community Health 33 (3) 183-185.
62.	Goldstein H. (1979). Changing Education Standards: A fruitless search. . Journal of NAIEA (11) Autumn 18-19.
63.	Goldstein H. (1979). Specifying a Multivariate Logit Model Using GLIM. GLIM .. Newsletter 1 23-26
64.	Goldstein H. (1979). Some Models for Analysing Longitudinal Data on Educational Attainment (with discussions).. Journal of RSS Series A 142 (4) 407-442
65.	Goldstein H & Tanner JM. (1980). Ecological Considerations in the Creation &

	the use of Child Growth Standards. . The Lancet 15 March 582-585
66.	Goldstein H. (1980). The Rasch Model: a Rejoinder to Preece.. BERJ 6 211-212
67.	Goldstein H. (1980). Critical Notice: Fifteen Thousand Hours. . J. Child Psychol. Psychiat. 21 363-369.
68.	Goldstein H & Wedge P. (1980). Children in Statistics. . New Society 1 October.
69.	Goldstein H. (1980). Dimensionality, Bias, Independence & Measurement Scale Problems in Latent Trait Test Score Models. . British Journal of Mathematical & Statistical Psychology 32 234-246.
70.	Goldstein H. (1981). Statistics without Statisticians - the case of education. . RSS Social Statistics Conference, April.
71.	Goldstein H. (1981). Research on Comprehensive Schools. . Forum 23 (3) 79-81
72.	Goldstein H. (1981). The Effects of Age Grouping on the Estimate of a Correlation Coefficient. . Ann. Hum. Biol. 8 (2) 181-183
73.	Goldstein H. (1981). Factors Related to Birthweight & Perinatal Mortality. . British Medical Bulletin 37 (3) 259-264.
74.	Goldstein H. (1981). Some Graphical Procedures for the Preliminary Processing of Longitudinal Data.. "Interpreting Multivariate Data" V Barnett (ed) New York: Wiley.
75.	Goldstein H. (1981). Measuring the Stability of Individual Growth Patterns. . Ann.of Hum.Biol. 8 549-557
76.	Goldstein H. (1982). Child Development Studies in Europe. Chapter 3 in "Child Development, Information & the Formation of Public Policy: an international perspective". . TE Jordan (ed) Springfield, Illinois, USA: Charles C. Thomas
77.	Goldstein H & Blinkhorn S. (1982). The Rasch Model Still Does Not Fit. . BERJ 82 167-170.
78.	Goldstein H. (1982). Current Developments in the Design & Analysis of Growth Studies. . Conference Paper Third Int. Congress of Auxology, Brussels, August.
79.	Goldstein H. (1982). Models for Equating Test Scores & for Studying Comparability of Public Examinations. . Educational Analysis 4 (3) 107-118
80.	Goldstein H. (1982). The Unit of Analysis & Longitudinal Data. . Seminar Paper, Edinburgh Survey Methodology Group's Survey Methods University of Edinburgh 27 May.
81.	Steadman SD & . Goldstein H. (1983). The Teacher's View of Testing. . Forum 25 Summer 82-88
82.	Goldstein H & James AN. (1983). Efficient Estimation for a Multiple Matrix

	Sample Design.. Br.J.of Math. & Stat. Psych. 36 167-174.
83.	Goldstein H & Wolf A. (1983). The Report whose sum total doesn't add up to much. . <i>The Guardian</i> 5 July
84.	Goldstein H. (1983). Measuring Changes in Educational Attainment Over Time: Problems & possibilities. . <i>Journal of Education . Measurement</i> 20 (4) 369-377.
85.	Ecob R & Goldstein H. (1983). Instrumental Variable Methods for the Estimation of Test Score Reliability. . <i>Journal of Education Statistics</i> 8 (3) 223-241.
86.	Goldstein H. (1983). Age, Period & Cohort Effects. Correspondence. . <i>Biometrics</i> 39 4
87.	Gipps C & Goldstein H. (1983). "Monitoring Children: An Evaluation of the Assessment of Performance Unit". . Heinemann Education
88.	Goldstein H. (1984). Standards of Research. . <i>Forum</i> 26 (2) 41-42.
89.	Levy P & Goldstein H. (1984). "Tests in Education: a book of critical reviews" . Academic Press
90.	Goldstein H. (1984). The Methodology of School Comparisons. . <i>Oxford Review of Education</i> 10 (1) 69-74.
91.	Goldstein H. (1984). Current Developments in the Design & Analysis of Growth Studies. In "Human Growth and Development". . J Borms, R Hauspie, A Sand, C Susanne & M Hebbelinck (eds) Plenum Press (pp 733-752).
92.	Goldstein H. (1984). Present Position & Potential Developments: Some personal views. Statistics in the Social Sciences. . <i>Journal of RSS Series A (General)</i> 47 (2) 260-267
93.	Nuttall D & Goldstein H. (1984). Profiles & Graded Tests: The Technical Issues. In "Profiles in Action".. Further Education Unit October 1984
94.	Gipps C & Goldstein H. (1984). More than a Change in Name? . <i>Special Education: Forward Trends</i> 11 (4) 6-8.
95.	Goldstein H. (1984). Educational Issues & Priorities. . "British Social Attitudes - the 1984 report" . R Jowell & C Airey (eds) Aldershot: SCPR Gower.
96.	Gipps C, Goldstein H & Gross H. (1985). Twenty Percent with Special Needs: another legacy from Cyril Burt? . <i>Remedial Education</i> 20 (2) 72-75.
97.	Goldstein H. (1985). Recent Developments in Assessment Procedures in England & Wales. . ERIC Clearing House
98.	Goldstein H. (1986). Efficient Statistical Modelling of Longitudinal Data. . <i>Ann.Hum.Biol</i> 13 (2) 129-141
99.	Goldstein H. (1986). Multidimensional Growth Standards. In "Human Growth: A

	multidisciplinary review". . A Demirjian (ed) Taylor & Francis. 97-108
100.	Nuttall D & Goldstein H. (1986). Profiles and Graded Tests: the technical issues. . "Profiles and Records of Achievement" P Broadfoot (ed) Holt, Rinehart & Winston. 5-15.
101.	Goldstein H. (1986). Multilevel Mixed Linear Model Analysis Using Iterative Generalised Least Squares. . <i>Biometrika</i> 73 (1) 43-56
102.	Goldstein H. (1986). Models for Equating Test Scores and for Studying the Comparability of Public Examinations. . "Contemporary Analysis in Education Series. Assessing Educational Achievement " Desmond L Nuttall (ed) 168-184 London & Philadelphia:. Falmer Press.
103.	Goldstein H. (1986). Sampling for Growth Studies. . "Human Growth" Frank Falkner & JM Tanner (eds) 2nd ed NY: Plenum Press Vol 3 59-78.
104.	Goldstein H. (1986). Gender Bias and Test Norms in Educational Selection. . Research Intelligence BERA Newsletter, May. 2 – 4.
105.	Goldstein H & Nuttall DL. (1986). Can Graded Assessments, Records of Achievement and Modular Assessment Co-exist with the GCSE? . The GCSE: an Uncommon Examination, Bedford Way Paper 29, Institute of Education, London.
106.	Goldstein H. (1986). Multilevel Longitudinal Analyses of IEA Mathematics Test Scores. . (unpublished)
107.	Goldstein H. (1987). Multilevel Covariance Component Models. . <i>Biometrika</i> . 74 (2) 430-1
108.	Goldstein H. (1987). The Choice of Constraints in Correspondence.. <i>Analysis Psychometrika</i> . 52 (2) 207-215.
109.	Goldstein H. (1987). "Multilevel Models in Educational and Social Research". . London: Griffin; New York: Oxford University Press.
110.	Goldstein H. (1987). National Testing and Equal Opportunities. National Curriculum: Task Group on Assessment and Testing, Appendix F.. December 1987, DES and the Welsh Office.
111.	Goldstein H & McLean L. (1987). Assessment for the States - Possibilities and Limitations: a critical look at the Duplex Design.. In CRESST, Evaluation and Comment, Nov 16-17.
112.	McLean LD & Goldstein H. (1988). The US National Assessments in Reading: reading too much into the findings. . <i>Phi Delta Kappan</i> Jan, 369-372
113.	Goldstein H. (1988). Comparing Schools. <i>National Assessment and Testing: A Research Response</i> , ed H Torrance. BERA April. pp.26-28
114.	Goldstein H & Cuttance P. (1988). A Note on National Assessment and School Comparisons. . <i>J. Education Policy</i> 3 (2) 197-202.

- | | |
|------|---|
| 115. | Woodhouse G & . Goldstein H. (1988). Educational Performance Indicators and LEA League Tables. . Oxford Review of Education 14 301-320. |
| 116. | Buschang PH, Tanquay R, Demirjian A, LaPalme L & Goldstein H. (1988). Pubertal Growth of the Cephalometric Point Gnathion: Multilevel Models for boys and girls. . American.Journal Physical Anthropology, 77 347-354. |
| 117. | Goldstein H & . McDonald RP. (1988). A General Model for the Analysis of Multilevel Data. . Psychometrika. 53 (4) 455-467 |
| 118. | Goldstein H & Wolf A. (1989). Recent Trends in Assessment: England and Wales. Commission on Testing and Public Policy. . University of California, Berkeley (In Press).. |
| 119. | Goldstein H. (1989). Multilevel Modelling in Large Scale Achievement Surveys. . Paper read to American Educational Research Association meeting San Francisco, March 27-31. |
| 120. | Goldstein H. (1989). Equity in Testing After Golden Rule. . Paper read to American Educational Research Association meeting San Francisco, March 27-31.. |
| 121. | Goldstein H. (1989). Models for Multilevel Response Variables with an Application to Growth Curves. . "Multilevel Analysis of Educational Data" R D Bock (ed.) New York: Academic Press. |
| 122. | Noss R, Goldstein H & Hoyles C. (1989). Graded Assessment and Learning Hierarchies in Mathematics.. British.Education Research.Journal, 15 109-120. |
| 123. | Goldstein H. (1989). Restricted (unbiased) Iterative Generalised Least Squares Estimation. . Biometrika 76 622-623 |
| 124. | Goldstein H & Wood R. (1989). Five Decades of Item Response Modelling. . British Journal. of Mathematical and Statistical Psychology, 42 139-167. |
| 125. | Goldstein H. (1989). Psychometric test theory and educational assessment. In: "Rethinking Appraisal and Assessment". . Helen Simons & John Elliott (eds) Open University Press. pp 140-148. |
| 126. | Gipps C & Goldstein H . (1989). A Curriculum for Teacher . Assessment. J Curriculum Studies 2 (6) 561-565 |
| 127. | Mcdonald RP & . Goldstein H. (1989). Balanced Versus Unbalanced Designs for Linear Structural Relations in Two-level Data. . British. Journal Mathematical and Statistical Psychology 42 215-232.. |
| 128. | Goldstein H & Silver R. (1990). Multilevel and Multivariate Models in Survey Analysis. In: "Analysis of Complex Surveys". C.J. Skinner, D Holt & TMF Smith (eds) New York: John Wiley. 221-235. |
| 129. | Nuttall DL, Goldstein H, Prosser R & Rasbash J. (1989). Differential School Effectiveness. . International Journal of Educational Research, 13 769-776. |

- | | |
|------|--|
| 130. | Goldstein H. (1990). Efficient Prediction Models for Adult Height. . <i>Auxology</i> 88 . Perspectives in the science of growth and development. JM Tanner (ed) Smith-Gordon pp 41-48.. |
| 131. | Goldstein H. (1989). Flexible Models for the Analysis of Growth Data with Application to Height Prediction. . <i>Rev. Epidem. et Santé Publ.</i> 37 477-484 |
| 132. | Goldstein H. (1990). The Irrelevance of IRT to the Analysis of Complex Achievement Data: a response to Beaton and Johnson . (unpublished) |
| 133. | Goldstein H & Noss R. . (1990). Against the Stream. . <i>Forum</i> 33 (1) 4-6 |
| 134. | Goldstein H. (1990). The Fundamental Assumptions of National Assessment. In "Mathematics versus the National Curriculum" . Dowling P & Noss R (eds) Falmer Press pp 67-76. |
| 135. | Pan HQ, Goldstein H & Yang Q. (1990). Non-parametric Estimation of Age-related Centiles over Wide Age Ranges. . <i>Annals of Human Biology</i> 17 (6) 475-481. |
| 136. | Goldstein H. (1990). Data Envelopment Analysis: an exposition and critique. . <i>Evaluation and Research in Education</i> 4 (1) 17-20.. |
| 137. | Goldstein H. (1991). Nonlinear Multilevel Models, with an Application to Discrete Response Data. . <i>Biometrika</i> 78 (1) 45-51. |
| 138. | Goldstein H. (1991). More Thoughts on Testing.. <i>Education Canada</i> 31 (1) 44-47. |
| 139. | Buschang PH, Tanquay R, Demirjian A, LaPalme L & Goldstein H. (1989). Modeling Longitudinal Mandibular Growth: Percentiles for gnathion from 6 to 15 years of age in girls. . <i>Amer.J.Orthod.. Dentofac.Orthop.</i> 95 (1) 60-66. |
| 140. | Goldstein H. (1991). Better ways to compare schools? . <i>Journal of Educational.. Statistics</i> 16 (2) 89-91. |
| 141. | Goldstein H. (1991). Assessment in schools: an alternative framework. . IPPR Education and Training Paper No.5. 10pp. |
| 142. | Goldstein H. (1991). Multilevel modelling of survey data. . <i>The Statistician</i> 40 235-244. |
| 143. | Noss R & Goldstein H. (1991). Alternative Currents.. <i>Forum</i> 34 15-17. |
| 144. | Goldstein H & Rasbash J. (1992). Efficient Computational Procedures for the Estimation of Parameters in Multilevel Models based on Iterative Generalised Least Squares. . <i>Computational Statistics and Data Analysis</i> 13 63-71. |
| 145. | Paterson L & Goldstein H. (1991). New Statistical Methods for Analysing Social Structures: an introduction to multilevel models. . <i>British Educational Research Journal</i> 17 387-93. |
| 146. | Pan HQ, Goldstein H & . Di G. (1992). A Two-level Cross-sectional Model Using Grafted Polynomials. . <i>Annals of Human Biology</i> 19 (4) 337-346. |

- | | |
|------|---|
| 147. | Prosser R, Rasbash J & Goldstein H. (1991). Software for 3-level Analysis: user's guide. . London, Institute of Education |
| 148. | Prosser R, Rasbash J. & Goldstein H. (1991). Data Analysis with ML3.. London, Institute of Education. |
| 149. | Goldstein H. (1992). Statistical information and the measurement of education outcomes . (Editorial) <i>Journal of the Royal Statistical Society</i> 155 (3) 313-315. |
| 150. | Goldstein H. (1992). DEA: a response. . <i>Evaluation and Research in Education</i> 6 (1) 43-44. |
| 151. | Albandar JM & Goldstein H. (1992). Multi-level statistical models in studies of periodontal diseases. . <i>Journal of Periodontology</i> 63 (8) 690-695. |
| 152. | Goldstein H & Pan H. (1992). Percentile smoothing using piecewise polynomials, with covariates. . <i>Biometrics</i> 48 1057-1068 |
| 153. | Goldstein H. (1993). Assessing group differences. . <i>Oxford Review of Education</i> 19 (2) 141-150. |
| 154. | Goldstein H. (1993). Improving assessment: a response to the BERA Policy Task Group's report on assessment. . <i>The Curriculum Journal</i> 4 (1) 121-123 |
| 155. | Drewett RF & Goldstein H. (1993). Modelling lactation using an inverse polynomial in a multilevel statistical model. . <i>Statistics in Medicine</i> 12 949-954 |
| 156. | Gray J, Jesson D, Goldstein H, Hedger K & Rasbash J. (1993). A multi-level analysis of school improvement: changes in schools' performance over time. . Paper presented at 5th European Conference of the European Association for Research on Learning and Instruction, Aix-en-Provence, 3 Sept. 1993. |
| 157. | Baxter-Jones A, Goldstein H & Helms P. (1993). The development of aerobic power in young athletes.. <i>Journal of Applied Physiology</i> 75 (3) 1160-1167. |
| 158. | Goldstein H. (1993). Assessment and accountability. . <i>Parliamentary Brief</i> 2 (3) 33-34. |
| 159. | Goldstein H, Rasbash J, Yang M, Woodhouse G, Pan H, Nuttall D & Thomas S. (1993). A multilevel analysis of school examination results. . <i>Oxford Review of Education</i> 19 (4) 425-433 |
| 160. | Goldstein H. (1994). Multilevel cross-classified models . <i>sociological Methods & Research</i> 22 (3) 364-375. |
| 161. | Goldstein H. (1994). The use of regression analysis for resource allocation by central government.. <i>Environment and Planning C: Government and Policy</i> , 12 15-21 |
| 162. | Goldstein H. (1994). Recontextualizing mental measurement.. <i>Educational Measurement: Issues and Practice</i> 13 (1) 16-19; 43. |

- | | |
|------|--|
| 163. | Goldstein H, Healy M J R & Rasbash J. (1994). Multilevel time series models with applications to Repeated Measures data:. <i>Statistics in Medicine</i> 13 1643-1655 |
| 164. | Goldstein H. (1994). Multilevel multinomial and poisson models . 'Analysis Issues' by Rosemary Cresser, OPCS, Social Statistics Research Unit, LS User guide 12 . September, 1994, pp. 35-39.. |
| 165. | Goldstein H. (1994). Multilevel multinomial and poisson models. . 'Analysis Issues' by Rosemary Cresser, OPCS, Social Statistics Research Unit, LS User guide 12 . September, 1994, pp. 35-39.. |
| 166. | Rasbash J & Goldstein H. (1994. Efficient Analysis of Mixed Hierarchical and Cross-Classified Random Structures Using a Multilevel Model. . <i>Journal of Educational and Behavioral Statistics</i> , Winter 1994, Vol 19, No 4, pp 337-350.. |
| 167. | Goldstein H & Healy M J R. (1995). The Graphical Presentation of a Collection of Means.. <i>Journal of the Royal Statistical Society</i> 581 , Part 1, pp 175-177.. |
| 168. | Goldstein H. (1995). Interpreting International Comparisons of Student Achievement. . <i>Educational Studies and Documents</i> 63 , Unesco Publishing (Paris).. |
| 169. | Thomas S & Goldstein H. (1995). Questionable Value. . <i>Education</i> 17 March 1995 |
| 170. | Goldstein H. (1994). Mathematical and Ideological Assumptions in the Modelling of Test Item Responses . <i>Modern Theories of Measurement: Problems and Issues</i> , D Laveault, B D Zumbo M E Gessaroli, M W Boss (eds) Ottawa, Canada: Edumetrics Research Group, University of Ottawa.. |
| 171. | Goldstein H & Thomas S. (1995). School Effectiveness and 'Value-added' Analysis. . <i>Forum</i> , Volume 37, No. 2, pp. 36-38 |
| 172. | Goldstein H. (1995). <i>Multilevel Statistical Models</i> . . (Second Edition) London: Edward Arnold;New York: Halsted Press. |
| 173. | Gray J, Jesson D, Goldstein H, Hedger K, & Rasbash J. (1995). A Multi-Level Analysis of School Improvement: Changes in Schools' Performance over Time. . <i>School Effectiveness and School Improvement</i> 1995, Vol.6, No.2, pp 97-114. |
| 174. | Goldstein H. (1995). Hierarchical Data Modeling in the Social Sciences. . <i>Journal of Educational and Behavioral Statistics</i> Summer 1995, Vol 20, Number 2. |
| 175. | Goldstein H. (1995). New Directions in the Statistical Modelling of Hierarchically Structured Data, Symposium Statistische Software. . ProGAMMA, Groningen, November, 1995, pp1-18. |
| 176. | Goldstein H & Thomas S. (1996). Using Examination Results as Indicators of School and College Performance. . <i>Journal of Royal Statistical Society, A</i> , 1996 no. 159 Part 1, pp. 149-163.. |
| 177. | Myers K & Goldstein H. (1996). Get it in context? . <i>Education</i> , 16 February, No. 187/7. p.12. |

- | | |
|------|--|
| 178. | Woodhouse G, Yang M, Goldstein H & Rasbash J. (1996). 'Adjusting for Measurement Error in Multilevel Analysis'. . Journal Royal Statistical Society, 159 Part 2, pp.201-212.. |
| 179. | Goldstein H & Lewis T. (1996). <i>Assessment: Problems Developments and Statitiscal Issues</i> .. April, J Wiley & Sons, pp. 265.. |
| 180. | Gray J, Goldstein H & Jesson D. (1996). Changes and improvements in schools' effectiveness: trends over five years. . Research Papers in Education Policy and Practice, Vol. 11, No.1, March. pp. 35-51, Routledge. |
| 181. | Goldstein H & Lewis T. (1996). The Scope of Assessment. . <i>Assessment: Problems Developments and Statitiscal Issues</i> , Goldstein H & Lewis T (eds), April, J Wiley & Sons, Chapter 1, pp. 1-7 |
| 182. | Goldstein H. (1996). Statistical and Psychometric Models for Assessment. . <i>Assessment: Problems Developments and Statitiscal Issues</i> , Goldstein H & Lewis T (eds), April, J Wiley & Sons, Chapter 4, pp. 41-54.. |
| 183. | Goldstein H. (1996). Group Differences and Bias in Assessment.. <i>Assessment: Problems Developments and Statitiscal Issues</i> , Goldstein H & Lewis T (eds), April, J Wiley & Sons, Chapter 6, pp. 85-93.. |
| 184. | Goldstein H & Woodhouse G. (1996). The Statistical Analysis of Institution-based Data. . <i>Assessment: Problems, Developments and Statitiscal Issues</i> , Goldstein H & Lewis T (eds), April, J Wiley & Sons, Chapter 10, pp. 153-144.. |
| 185. | Yang M & Goldstein H. (1996). Multilevel Models for Longitudinal Data. . <i>Analysis of Change, Advanced Techniques in Panel Data Analysis</i> , Engel U. & Reinecke J. (eds.) de Gruyter, W. pp. 191-220.. |
| 186. | Goldstein H. (1996). 'The multilevel analysis of growth data'. . <i>Essays on Auxology, presented to JM Tanner</i> , Hauspie R, Lindren G & Falkner F (eds), Castlemead, pp. 39-52. |
| 187. | Goldstein H, Myers K. (1996). 'Freedom of Information: Towards a Code of Ethics for Performance Indicators', . <i>British Educational Research Association Newsletter: Research Intelligence</i> , July, pp. 12-16.. |
| 188. | Goldstein H & Woodhouse G. (1996). 'Multilevel models with missing data'. . Statistical Modelling, <i>Proceedings of the 11th International workshop on Statistical Modelling</i> , Orieto, Italy, 15-19 July. Forcina A, Marchetti G M, Hatzinger R & Galmacci G,(eds). pp. 43-54.. |
| 189. | Goldstein H. (1996). 'Introduction' . <i>Assesment in Education</i> Vol. 3, No. 2 pp. 125-128.. |
| 190. | Lansdown RG, Goldstein H, Shah PM, Orley JH, Guo Di, Kaul KK, Kumar V, Laksanavicham U & Reddy V. (1996). Culturally appropriate measures for monitoring child development at family and community level: a WHO |

	collaborative study. . <i>Bulletin of the World Health Organization</i> , 74 (3); pp. 283-290
191.	Goldstein H & Spiegelhalter D. (1996). 'League Tables and Their Limitations: Statistical Issues in Comparisons of Institutional Performance'. <i>Journal of the Royal Statistical Society, Soc. A</i> Vol. 159, Part 3, pp. 385-443..
192.	Goldstein H & Rasbash J. (1996). 'Improved Approximations for Multilevel Models with Binary Responses'. . <i>Journal of the Royal Statistical Society, Soc. A</i> , 159, Part 3, pp. 505-513..
193.	Mortimore P & . Goldstein H. (1996). 'The Teaching of Reading in 45 Inner London Primary Schools: a critical examination of OFSTED research'.. Institute of Education University of London
194.	Goldstein H. (1996). 'Relegate the leagues: Data from performance tables is crude and often misleading.'. . <i>New Economy</i> , pp. 199-203.
195.	Goldstein B & . Goldstein H. (1994). <i>Wheel Around Norfolk: cycle rides for all., London.</i> . Barbara & Harvey Goldstein. 37 pp.. 2 nd edition. 2000
196.	Heath A, Yang M & Goldstein H. (1996). Multilevel analysis of the changing relationship between class and party in Britain 1964-1992. . <i>Quality & Quantity</i> , 30 pp. 389-404.
197.	Goldstein H, Cresswell M. (1996). The Comparability of Different Subjects in Public Examinations: a theoretical and practical critique. . <i>Oxford Review of Education</i> , pp. 435-442, Vol. 22, No.4.
198.	Brown S, Hill P, Goldstein H. (1996). Review Symposium 'Effective Assessment and the Improvement of Education: a tribute to Desmond Nuttal'. edited by Murphy R & Broadfoot P, 1995, Falmer Press,. <i>Assessment in Education</i> , Vol. 3, No. 3, pp. 464-468..
199.	Goldstein H & Myers K. (1997). Failing Schools or Failing systems? Rethinking Educational Change with Heart and Mind.. <i>ASCD Yearbook</i> , Hargreaves A (ed), Association for Supervision and Curriculum Development, pp. 11-127..
200.	Goldstein H & Mortimore P. (1997). Look before you leap. . <i>Guardian Education</i> , 25 February..
201.	Goldstein H. (1997). Educational Research and Evidence-Based Practice: a debate. . <i>Research Intelligence</i> British Educational Research Association Newsletter, No 59, February, pp. 18-19.
202.	Goldstein H. (1997). Value added tables: the less-than-holy grail.. <i>Managing Schools Today</i> , Vol. 6, No.6. pp. 18-19..
203.	Goldstein H & Sammons P.. (1997). The Influence of Secondary and Junior Schools on Sixteen Year Examination Performance: A Cross-classified Multilevel Analysis. . <i>School Effectiveness and School Improvement</i> , Vol. 8. No. 2, pp. 219-230.

- | | |
|------|---|
| 204. | Goldstein H. (1997). From raw to half-baked. . Times Educational Supplement, 18 July 1997, p.15. |
| 205. | Goldstein H. (1997). Research and Educational Policy... <i>Raising Standards of Literacy in Key Stages 1 and 2: Controversy and Beyond</i> , ed. E. Hall, Conference held at University of Newcastle, February, 1997, pp.13-24.. |
| 206. | Goldstein H & Barber M. (1997). Why we agree to differ over data, . <i>Times Educational Supplement</i> , 14. March 1997,. |
| 207. | Goldstein H and Myers K. (1997). 'School effectiveness research: a bandwagon, a hijack or a journey towards enlightenment?.. British Educational Research Association, York, September.. |
| 208. | Pan H & Goldstein H. (1997). Multi-Level Models for Longitudinal Growth Norms. . <i>Statistics in Medicine</i> , Vol. 16 pp. 2665-2678. |
| 209. | O'Donoghue C, Thomas S, Goldstein H, Knight T. (1997). 1996 DfEE study of Value Added for 16-18 year Olds in England. A report. . (http://www.ioe.ac.uk/hgoldstn/index.html#) |
| 210. | Plewis I and Goldstein H. (1997). Excellence in Schools — a failure of standards. . <i>British Journal of Curriculum & Assessment</i> , Volume 8, Number 1, pp. 17-20. |
| 211. | Rice N, Jones A & Goldstein H. (1997). Multilevel Models Where The Random Effects Are Correlated With the Fixed Predictors: A conditioned iterative generalised least squares estimator (CIGLS). <i>CHE Technical Paper 10</i> , University of York |
| 212. | Goldstein H. (1997). Methods in School Effectiveness Research. . <i>School Effectiveness and School Improvement</i> , Vol. 8. No. 4, pp.369-395.. |
| 213. | Heady P, Ruddock V & Goldstein H. (1997). An Investigation Into The Possible Use of Multilevel Models Based On Survey Data To Update Census Estimates For Small Areas. . Proceedings of Statistics Canada Symposium 97, New Directions in Surveys and Censuses. November. pp.199-203. |
| 214. | Pfeffermann, D, Skinner CJ, Holmes DJ, Goldstein H, & Rasbash J.. (1998). Weighting for unequal selection probabilities in multilevel models. . <i>Journal Royal Statistical Society</i> , B 60, Part 1, pp.23-40.. |
| 215. | Goldstein H. (1998). 'Yes, but...' The importance of educational research.. <i>Improving Schools</i> , vol 1, no.2, pp33-34.. |
| 216. | Yang, M, Rasbash, J, & Goldstein H. (1998). MLwiN Macros for advanced Multilevel Modelling, Version 1.0. . January, Institute of Education. ISBN 085473 504 6 |
| 217. | Goldstein H, Rasbash, J, Plewis I, Draper D, Browne W, Yang M, Woodhouse G & Healy M.. (1998). A user's guide to MLwiN, Version 1.0.,. January. Institute of Education. ISBN 085473 547X |

218. Goldstein H, Blatchford P. (1998). Class Size and Educational Achievement: a review of methodology with particular reference to study design. . *British Educational Research Journal*, Vol. 24, No. 3.
219. Goldstein H. (1998). Models for reality: new approaches to the understanding of educational processes. . Professorial Lecture, 2. Institute of Education University of London, ISBN 0 85473 568
220. Bynner J & Goldstein H. (1998). Three generations of children' - an edited transcript of a video recording made in March 1982 of the then directors of the three major British cohort studies in conversation. . *Paediatric and Perinatal Epidemiology*, 12, Suppl. 1, 15-30 pp.
221. Bynner J, Goldstein H, Alberman E. (1998). Foreword, Neville butler and the British Birth Cohort studies . *Paediatric and Perinatal Epidemiology*, 12, Suppl. pp. 1-14
222. Hill P & Goldstein. (1998). Multilevel Modeling of Educational Data with Cross-Classification and Missing Identification for Units. . *Journal of Educational and Behavioral Statistics*, Volume 23, No. 3, pp. 117-128
223. Blatchford P, Goldstein H & Mortimore P. (1998). Research on class size effects: a critique of methods and a way forward. . *International Journal of Educational Research*, .29 pp 691-710
224. Pan H & Goldstein H. (1998). Multi-level Repeated Measures Growth Modelling Using Extended Spline Functions. . *Statistics in Medicine* Vol. 17, Issue No.23 pp. 2755-2770
225. Goldstein H. (1998). A Response to Gibson and Asthana. . *Ôxford Review of Education*, Vol. 24.No.4.pp 521-523.
226. Goldstein, H. 1998. Multilevel Models. In Encyclopedia of Biostatistics, Volume 4, pages 2725-2731, Chichester, Wiley
227. Goldstein H. (1999). Performance Indicators in Education. . *Statistics in Society*, D. Dorling and S. Simpson. Part VI, pp. 281-286 London, Arnold..
228. Goldstein H. (1999). Rank Injustice: If the government is serious about raising 'standards' then there is a better way to measure results than by crude league tables. . *Parliamentary Brief, Education Supplement*, March. pp. 13-14
229. Langford I, Leyland A, Rasbash J, Goldstein H, Day R & McDonald A-L. (1999). Multilevel Modelling of Area-Based Health Data. . *Disease Mapping and Risk Assessment for Public Health*, Lawson A.B. et al (ed), pp. 217-228. Wiley..
230. Langford, I, Leyland A, Rasbash J & Goldstein H. (1999). Multilevel Modelling of the geographical distribution of diseases. . *Royal Statistical Society*, 48, Part 2, pp. 253-268.
231. Bull, J.M., Riley, G.D., Rasbash, J & Goldstein H. (1999). Parallel implementation

	of a multilevel modelling package. . Computational Statistics & Data Analysis 31 : 457-474..
232.	Yang M, Goldstein H, Rath T, Hill N. (1999). The Use of Assessment Data for School Improvement Purposes, . <i>Oxford Review of Education</i> , Vol. 25, No. 4 pp.469-483.
233.	Yang, M. Rasbash, J. Goldstein, H. Barbosa, M.. 1999. MLwiN Macros for advanced multilevel modelling. Version 2.0.. London, Institute of Education
234.	Rasbash, J. Browne, W. Goldstein, H. Yang, M. Plewis, I. Healy, M. Woodhouse, G. Draper, D. Langford, I. Lewis, T.. 2000. A user's guide to MLwiN (Second Edition).. London, Institute of Education
235.	Yang M, Goldstein H Heath A. 2000. Multilevel models for repeated binary outcomes: attitudes and voting over the electoral cycle. <i>Journal Royal Statistical Society A</i> ,163, Part 1, pp. 49-62..
236.	Goldstein H, Huiqi P, Rath T and Hill N. 2000. The use of value added information in judging school performance. <i>Perspectives on Education Policy</i> . London, Institute of Education. Pp. 40. ww.ioe.ac.uk/hgpersonal/value-added-school-performance.html .
237.	Goldstein H & Heath A . 2000. Educational Standards. Proceedings of the British Academy 102, Oxford University Press. 158pp (editors).
238.	Tikly C, Noss R & Goldstein H. 2000. Pupils and Policy: what is the target?. <i>FORUM</i> , Volume 41, No. 1. Pp.12-14
239.	Wiggins D, Beedham H, Francis B, Harman J, Leyland A, Goldstein H, Rasbash J, Hannavy M, Musgrave S, Smith F. 2000. TRAMSS: Training Resources and Materials for the Social Sciences.. <i>The Data Archive Bulletin</i> , May No. 74
240.	Goldstein H & Yang Min, Omar R, Turner R & Thompson . 2000. Meta-analysis using multilevel models with an application to the study of class size effects. <i>Journal of the Royal Statistical Society, Series C Applied Statistics</i> , Vol.49 Part 3, pp399-412..
241.	Barbosa, M F, Goldstein H . 2000. Discrete Response Multilevel Models for Repeated Measures; An application to voting intentions data.. <i>Quality and Quantity</i> , 34 (3): pp.323-330. August
242.	Goldstein H. 2000. Book review, <i>An Inspector Calls</i> , Cullingford C (Ed.), . <i>British Educational Research Journal</i> , Vol. 26. No. 4, pp 547-555.
243.	Goldstein H, . Woodhouse G. 2000. School Effectiveness Research and Educational Policy. <i>Oxford Review of Education</i> , Vol.26, Nos. 3 & 4,
244.	Goldstein H. 2000. Letter to the Editor, re: Tutorial in Biostatistics-Longitudinal data analysis (repeated measures) in clinical trials, by PS Albert. <i>Statistics in</i>

	<i>Medicine</i> , 19:1821
245.	Turner R M., Omar R Z, Yang M, Goldstein H, Thompson S G. 2000. A multilevel model framework for meta-analysis of clinical trials with binary outcomes. <i>Statistics in Medicine</i> , 19:3417-3432
246.	Leyland A H & Goldstein H (eds). 2001. <i>Multilevel Modelling of Health Statistics</i> . . J Wiley, pp. 217
247.	H Goldstein & Woodhouse G. 2001. Modelling Repeated Measurements. <i>Multilevel Modelling of Health Statistics</i> , Ch. 2, pp. 13.26 Wiley.
248.	H Goldstein & A Leyland. 2001. Further Topics in Multilevel Modelling. <i>Multilevel Modelling of Health Statistics</i> , Ch. 12, pp.175-186.
249.	H Goldstein & . G Sutherland. 2001. Introduction. <i>Assessment in Education</i> , Vol. 8, No.1. pp 3-4.
250.	Goldstein G, Rasbash J, Browne W, Woodhouse & Poulain M. 2000. Multilevel Models in the Study of Dynamic Household Structures. <i>European Journal of Population</i> , Vol 16: No.4 pp 373-387
251.	Tanner JM, Healy MJR, Goldstein H, Cameron N. 2001. Assessment of Skeletal Maturity and Prediction of Adult Height (TW3 Method). 2 nd edition. WB Saunders, London pp110.
252.	Goldstein H. 2001. League Tables and Schooling. <i>Science in Parliament</i> , Vol. 58 No.2 Whit. 2001, pp.4-5.
253.	Blum, A, Goldstein H & Guérin-Pace F. 2001. International Adult Literacy Survey (IALS): an analysis of international comparisons of adult literacy. <i>Assessment in Education</i> , Vol.8, No.2. pp225-246
254.	Goldstein H. 2001. Using Pupil Performance Data for Judging Schools and Teachers: scope and limitations. <i>British Educational Research Journal</i> , Vol 27, No.4. pp 433-442
255.	Gray J, Goldstein H, Thomas S. 2001. Predicting the Future: the role of past performance in determining trends in institutional effectiveness at A level. <i>British Educational Research Journal</i> . Vol.27. No. 4, pp. 391-405
256.	Browne W, Goldstein H & Rasbash J. 2001. Multiple membership multiple classification (MMMC) models. <i>Statistical Modelling</i> , Vol. 1 pp. 103-124
257.	Goldstein H. 2001. The difficulty of ranking schools.. <i>New Economy</i> , Vol. 8 issue 4 pp.197-198.
258.	Yang M, Goldstein H, Browne W & Woodhouse G. 2002. Multivariate multilevel analyses of examination results. <i>Journal of Royal Statistical Society A</i> , 165, Part 1 pp 137-153.
259.	Goldstein H. 2002. Book review: Education and Social Justice. By Stephen

	Gorard. Pp. 242. <i>British Journal of Education Studies</i> , Vol. 49, No.3. September 2001 pp. 354-357.
260.	Blatchford P, Goldstein H, Martin C. & Browne W.. 2002. A Study of Class Size Effects in English School Reception Year Classes. <i>British Educational Research Journal</i> , Vol. 28, 169-185
261.	Goldstein H & Browne W. 2002. Multilevel Factor Analysis Modelling Using Markov Chain Monte Carlo Estimation. <i>Latent Variable and Latent Structure Models</i> , Marcoulides G, Moustaki, I (eds). Chapter 11, pp. 225-244. Lawrence Erlbaum..
262.	Blatchford, P, Martin, C. Moriarty, V. Bassett, P & Goldstein H. 2002. Pupil Adult Ratio Differences and Educational Progress over Reception and Key Stage 1. Research Report 335 Department for Educational and Skills. pp. 106.
263.	Goldstein, H. 2002. Designing Social Research for the 21 st Century. Professorial address, University of Bristol. 14.10.02 pp.12.
264.	Goldstein H, Browne W, & Rasbash J. 2002. Tutorial in Biostatistics Multilevel modelling of medical data. . <i>Statistics in Medicine</i> , 21: 3291-3315..
265.	Goldstein H, Browne W, & Rasbash J. 2002. Partitioning Variation in Multilevel Models. <i>Understanding Statistics</i> , 1(4), 223-231..
266.	Browne, W.J, Draper D., Goldstein, H and Rasbash J. 2002. Bayesian and Likelihood methods for fitting multilevel models with complex level-1 variation.. <i>Computational Statistics and Data Analysis</i> . 39: 203-225.
267.	Goldstein, H.. 2003. Multilevel Statistical Models. Third Edition. London, Edward Arnold.
268.	Goldstein, H. 2003. Education For All: the globalisation of learning targets. <i>Research Intelligence</i> , No. 82, February, BERA pp. 18-22
269.	Gray J, Goldstein H, Thomas S. 2003. Of trends and Trajectories: searching for patterns in school improvement. <i>British Education Research Journal</i> Vol. 29, No.1, 2003
270.	Goldstein H, Noden, P.. 2003. Modelling Social Segregation. <i>Oxford Review of Education</i> vol. 29, No. 2, 2003, 225-237
271.	Goldstein H. 2003. Multilevel modelling of educational data. in <i>Methodology and epistemology of multilevel analysis</i> D Courceau (Ed.) London, Kluwer. Chapter 1 pp.25-42.
272.	Fielding A, Yang M, Goldstein H. 2003. Multilevel ordinal models for examination grades. <i>Statistical Modelling</i> vol 3, 127-153
273.	Carpenter, J.R., Goldstein, H. and Rasbash, J.. 2003. A novel bootstrap procedure for assessing the relationship between class size and achievement.

	<i>Applied Statistics</i> 52, Part 4, 431-443
274.	Blatchford, P., Bassett, P., Goldstein, H. And Martin, C.. 2003. Are Class Size Differences Related to Pupils' Educational Progress and Classroom Processes? Findings from the Institute of Education Class Size Study of Children Aged 5–7 Years. <i>British Educational Research Journal</i> , Vol. 29, No. 5, 709-730.
275.	Goldstein, H. 2004. Education for All: the globalization of learning targets. <i>Comparative Education</i> , Vol. 40, No.1 February. pp. 7-14.
276.	Goldstein H, Myers K. 2004. Opinion: Adding Value?. <i>Education Journal</i> , Issue 75. p.15
277.	Goldstein H, Pan, H & Bynner J. 2004. A flexible Procedure for Analyzing Longitudinal Event Histories Using a Multilevel Model.. <i>Understanding Statistics</i> , Vol. 3, No.2 pp.85-99
278.	Goldstein, H. 2004. Some observations on the definition and estimation of effect sizes. in <i>But What does it mean?, the use of effect sizes in educational research</i> , Edited by Schagen I & Elliot K, NFER, pp. 67-71
279.	Steele F, Goldstein H & Browne W. 2004. A general multilevel multistate competing risks model for event history data, with an application to a study of contraceptive use dynamics. <i>Statistical Modelling</i> Vol. 4 Number 2, July. Pp.145-159
280.	Goldstein H. 2004. International comparative assessment: how far have we really come? [Review Essay]. <i>Assessment in Education</i> , Vol. 11, No. 2 July. pp. 227-234
281.	Goldstein H. 2004. Measuring educational standards.. <i>Significance</i> , Vol, issue 3 pp 103-105.
282.	Goldstein H & Noden P. 2004. A response to Gorard on social segregation. <i>Oxford Review of Education</i> , Vol 30. No.3. pp 441-442
283.	Goldstein H. 2004. International comparisons of student attainment: some issues arising from the PISA study. <i>Assessment in Education</i> , Vol.11, No.3, November 2004 pp 319-330
284.	Goldstein H, Browne W & Rasbash J. 2004. Multilevel modeling of medical data.. <i>Tutorials in Biostatistics Volume 2:Statistical Modelling of Complex Medical Data</i> , . RB D'Agostino (Ed) Wiley & Sons, pp.69-93
285.	Goldstein, H. 2004. The Education World Cup: international comparisons of student achievement.. <i>Cadmo</i> , Anno Xii, 2, 04, pp. 63-70.
286.	Carpenter, J. and Goldstein, H. 2004. Multiple imputation in MLwiN. <i>Multilevel Modelling Newsletter</i> , 16, pp. 9-18.
287.	Bird, S., Cox, D., Farewell, V. T., Goldstein, H., et al.. 2005. Performance

- indicators: good, bad, and ugly.. *J.R. Stats Soc. A* 168, Part 1, pp. 1-27. A,
288. Goldstein H & Browne W. 2005. Multilevel Factor Analysis Models for Continuous and Discrete Data. *Contemporary Psychometrics*, A. Maydeu-Olivares & J.J. McArdle (eds) Chap 14, pp 453-475. Lawrence Erlbaum Assoc. Publishers
 289. Goldstein H. 2005. Heteroscedasticity and Complex Variation. *Encyclopedia of Statistics in Behavioral Science* B Everitt & D. Howell (eds), Vol 2. Pp790-795
 290. Browne W, Subramanian S, Jones, K & Goldstein. 2005. Variance partitioning in multilevel logistic models that exhibit over-dispersion. *Journal of the Roy. Statist. Soc. A*, , Vol. 168 Part 3 pp. 599-613
 291. Goldstein, H & Lewis, T.. 2006. Holliday's engine mapping experiment revisited: a design problem with 2-level repeated measures data.. *Int. J. Vehicle design*, 40, 317-326
 292. Steele, F. and Goldstein, H.. . 2006. A multilevel factor model for mixed binary and ordinal indicators of womens status.. *Sociological methods and research* **35**: 137-153.
 293. Steele, F., Joshi, H., Kallis, C. and Goldstein, H. . 2006. Changing Compatibility of Cohabitation and Childbearing between Young British Women born in 1958 and 1970. *Population Studies* **60**: 137-152.
 294. NG, E., S.W., Carpenter, J. R., Goldstein, H. and Rasbash, J. . 2006. Estimation in Generalised Linear Mixed Models with binary outcomes by Simulated Maximum Likelihood.. *Statistical Modelling* **6**: 23-42.
 295. Steele, F. and Goldstein, H. . 2006. Multilevel models in psychometrics. *Handbook of Statistics*. C. R. Rao and S. Sinharay. Amsterdam, Elsevier. **26**: 401-420.
 296. Fielding, A. and Goldstein, H, 2006. Cross-classified and Multiple Membership Structures in Multilevel Models: An Introduction and Review. Research report #791 for DfES, London.
 297. Goldstein, H. 2007. The future of statistics within the curriculum. *Teaching statistics*, 29
 298. Goldstein, H. 2007. Evidence and education policy – some reflections and allegations. Paper read to Royal Statistical Society Conference, York, June 2007
 299. Goldstein, H. 2007. Becoming familiar with multilevel modeling. *Significance*, 4 (3), 133–135
 300. Goldstein, H., Burgess, S., and McConell, B. 2007. Modelling the effect of pupil mobility on school differences in educational achievement. *Journal of the Royal Statistical Society, Series A*, 170, 4, 941-954

301.	Goldstein, H. Bonnet, G. and Rocher, T. 2007. Multilevel structural equation models for the analysis of comparative data on educational performance. <i>J. of Educational and Behavioural Statistics</i> , 32, 252-286.
302.	Goldstein, H. (2008). The effects of year repetition (redoublement) on the progress of pupils in the first three years of French schooling. (Report)
303.	Newton, P., J. Baird, et al., Eds. (2008). <u>Techniques for monitoring the comparability of examination standards</u> . Qualifications and Curriculum Authority, London.
304.	Goldstein, H., Kounali, D. and Robinson, A. (2008) Modelling measurement errors and category misclassifications in multilevel models. <i>Statistical Modelling</i> ; 8(3): 243-261
305.	Goldstein, H. & Leckie, G. (2008). School league tables: what can they really tell us?. <i>Significance</i> , June 2008, 67-69
306.	Goldstein, H. (2008). Review of "Monitoring Educational achievement" by T. Postlethwaite. <i>Int. J. of Educational development</i> , 28, 107-109
307.	Goldstein, H. (2008). Evidence and education policy – some reflections and allegations. <i>Cambridge J. of education</i> , 38, 393-400
308.	Goldstein, H. (2008). Comment peut-on utiliser les etudes comparatives internationale pour doter les politiques educatives d'informations fiables ? <i>Revue Francaise de Pedagogie</i> , 164, 69-76.
309.	Leckie, G. and H. Goldstein (2009). "The limitations of using school league tables to inform school choice." <i>Journal of the Royal Statistical Society, A</i> 172 , 835-851
310.	Goldstein, H. and Kounali, D. (2009). "Multivariate multilevel modelling of childhood growth, numbers of growth measurements and adult characteristics." <i>Journal of the Royal Statistical Society, A</i> 172 (3): 599-613.
311.	Ferrao, M. E. and H. Goldstein (2009). "Adjusting for measurement error in the value added model: evidence from Portugal." <i>Quality and Quantity</i> 43 : 951-963.
312.	Goldstein, H. (2009). "Handling attrition and non-response in longitudinal data." <i>International Journal of Longitudinal and Life Course Studies</i> 1 : 63-72.
313.	Spiegelhalter, D. J. and Goldstein, H. (2009). "Comment: Citation Statistics." <i>Statistical Science</i> , 24 , 21-24

314.	Goldstein, H., Carpenter, J., Kenward, M. and Levin, K. (2009). Multilevel models with multivariate mixed response types. <i>Statistical Modelling</i> , 9,3, 173-197.
315.	Browne, W. and Goldstein, H. (2010). <u>MCMC sampling for a multilevel model with non-independent residuals within and between cluster units</u> . <i>J. of Educational and Behavioural Statistics</i> (to appear).
316.	Goldstein, H. and deStavola, B. (2010). Statistical modelling of repeated measurement data. <i>Longitudinal and Life Course studies</i> , 1, 170-185
317.	Goldstein, H. (2010). Estimating research performance using research grant award gradings. <i>J. royal statistical society, A</i> , (to appear).
318.	