

Contents

<i>Acknowledgments</i>	x
<i>Preface</i>	xi
1 Introduction	1
<i>Providing a Conceptual Overview</i>	3
<i>Contrasting Linear Models</i>	7
<i>Univariate Analysis</i>	11
Multiple Regression	12
Analysis of Variance	12
<i>Multivariate Analysis</i>	13
Multivariate Analysis of Variance	13
Structural Equation Modeling	15
<i>Multilevel Data Structures</i>	16
Multilevel Multivariate Model	18
Multilevel Structural Model	19
<i>Summary</i>	21
<i>References</i>	23
2 Getting Started with Multilevel Analysis	26
<i>Introduction</i>	26
<i>The Big Picture</i>	27
<i>From Single-level to Multilevel Analysis</i>	28
Summarizing Some Differences between Single-level and Multilevel Analyses	32
<i>Developing a General Multilevel Modeling Strategy</i>	35
Step 1: Partitioning the Variance in an Outcome	36
Step 2: Adding Level-1 Predictors to Explain Variability in Intercepts	40
Step 3: Adding Level-2 Predictors to Explain Variability in Intercepts	41
Step 4: Examining Possible Variation in Level-1 Slopes	42
Step 5: Adding Predictors to Explain Variation in Slopes	44
<i>Specifying the Basic Two-level Model with Path Diagrams</i>	46
<i>Model Estimation</i>	48
Maximum Likelihood Estimation	49

vi *Contents*

Model Convergence and Fit 51
Considerations for ML Estimation 52
An ML Illustration 54
Bayesian Estimation 54
Bayesian and ML Estimation with a Limited Number of Groups 56
Summary 59
References 61

3 Multilevel Regression Models

66

Introduction 66
Building a Model to Explain Employee Morale 67
Model 1: One-way ANOVA or Null Model 70
Model 2: Random-Intercept with Level-1 Predictors 74
Model 3: Specifying a Level-1 Random Slope 81
Model 4: Explaining Variation in the Level-2 Intercept
and Slope 83
Model 4 Output 84
Examining Residuals 87
Centering Predictors 92
Centering Predictors in Models with Random Slopes 96
Summary 98
References 100

4 Extending the Two-level Regression Model

101

Introduction 101
Three-level Univariate Model 101
Developing a Three-level Univariate Model 103
Research Questions 103
Data 104
Model 1: Null (No Predictors) Model 105
Model 2: Defining Predictors at Level 1 106
Model 3: Defining Predictors at Level 2 107
Model 4: Examining an Interaction at Level 2 110
Model 5: Examining a Randomly Varying Slope at Level 3 111
Model 6: Adding Level-3 Predictors 112
Accounting for Variance 114
Cross-classified Data Structures 114
Students Cross-classified in High Schools and Postsecondary
Institutions 117
Research Questions 118
Model 1: Developing a Null Model 118
Model 2: Adding Within-cell (Level-1) Predictors 121
Model 3: Adding Between-cell Predictors 122
Model 4: Adding a Randomly Varying Level-1 Slope 123
Model 5: Explaining Variability in Random Slopes 124
Summary 126
References 130

5	Methods for Examining Individual and Organizational Change	131
	<i>Introduction</i>	132
	<i>Analyzing Longitudinal Data</i>	132
	Repeated Measures ANOVA	133
	Growth Modeling and Other Approaches	133
	<i>Random-coefficients Growth Modeling</i>	134
	Defining the Level-1 Model	135
	Defining the Level-2 Model	138
	<i>Extending the Model to Examine Changes Between Groups</i>	139
	<i>Examining Changes in Students' Math Scores</i>	139
	Model 1: Unconditional Means Model	140
	Model 2: Unconditional Growth Model	141
	Model 3: Unconditional Growth Model with Random Time Parameter	144
	Investigating Subsets of Individuals' Trajectories	144
	Model 4: Adding a Quadratic Polynomial Term	144
	Model 5: Adding a Between-subjects Predictor	148
	Model 6: Deciding on the Level-1 Covariance Structure	149
	<i>Building a Two-level Growth Model Using Age</i>	152
	Model 1: Unconditional Growth Model with Random Age Variable	153
	Model 2: Final Growth Model with Between-subjects Predictor	154
	<i>Examining Changes in Institutions' Graduation Rates</i>	155
	Model 1: Unconditional Means Model	157
	Model 2: Unconditional Growth Model with Random Time Slope	157
	Model 3: Adding a Time-Varying Covariate	159
	Model 4: Examining Whether Instructional Support Influences Growth in Graduation	160
	Model 5: Testing a Random Effect for Instructional Support	161
	Model 6: Adding Between-Institution Covariates	161
	<i>Developing Piecewise Growth Models</i>	163
	Examining Student Growth in Literacy	163
	Changes Due to a Policy	165
	<i>Fixed-effects Regression Models</i>	167
	Graduation Growth in One Higher Education System	170
	<i>Summary</i>	173
	<i>References</i>	178
6	Multilevel Models with Categorical Variables	180
	<i>Introduction</i>	180
	<i>Estimating the Models</i>	182
	<i>Specifying Models for Binary, Ordinal, and Nominal Outcomes</i>	185
	Binary Outcome	185
	Logit Link Function	186
	Probit Link Function	189
	Estimating the Intraclass Correlation	193
	Ordinal Logit Outcome	193
	Ordinal Probit Outcome	198
	MPLUS Latent Response Formulation	200

Unordered Categorical (Nominal) Outcome 201
Explaining Student Persistence 202
Binary Outcome 202
Null Model 203
Ordinal Outcome 205
Estimating Probabilities from Logit and Probit Coefficients 206
Dichotomous Outcome: Adding Level-1 and Level-2 Predictors 207
Ordinal Outcomes: Adding Level-1 and Level-2 Predictors 209
Examining a Cross-level Interaction with Continuous by Categorical
Predictors 211
Examining a Cross-level Interaction with Two Continuous Variables 213
Count Data 217
Building a Level-1 and Level-2 Model 220
Summary 223
References 226

7 Multilevel Structural Equation Models

228

Multilevel Models with Latent Variables 228
Multilevel Measurement Models 231
Multilevel Factor Variance Components 234
Types of Multilevel Factors 236
Model 1: Individual-level Factor 236
Model 2: Within-cluster Factor 236
Model 3: Shared Cluster-level Factor 237
Model 4: Configural Factor Structure 238
Model 5: Shared and Configural Factors 239
Estimating MCFA Models 239
Developing a Two-level Model 242
Model 1 and Model 2 Results 243
Model 3 and Model 4 Results 246
Extending the CFA Model to Three Levels 249
Model 5: Defining a Configural Factor Model at Levels 1, 2, and 3 251
Model 6: Restricting Errors to Zero at Level 2 252
Multilevel CFA with Ordinal Observed Indicators 255
Developing a CFA Model 256
Multilevel Models with Latent Variables and Covariates 261
Model 1: Specifying a Two-level Latent Factor Model with Covariates 263
Model 2: Specifying a Random Level-1 Slope 268
Model 3: Adding a Latent Factor Between Groups 270
Model 4: Testing an Indirect (or Mediating) Effect 275
Summary 277
References 281

8 Multilevel Latent Growth and Mixture Models

285

Introduction 286
Latent Growth Models 286

Intercept and Slope (IS) and Level and Shape (LS) Models	287
<i>Defining the Latent Growth Model</i>	288
Measurement Model	289
Structural Model	291
Multilevel Analysis of Growth	293
Examining Variables that Influence Student Growth in Science	294
Piecewise Latent Growth Model	298
<i>Latent Variable Mixture Modeling</i>	300
Defining Latent Profiles and Classes	302
An Example Latent Profile Analysis	306
Two-level Models	313
Examining Heterogeneity in Intercepts	313
Investigating Latent Classes for Random Slopes at Level 2	320
Alternative Model Specification	324
Growth Mixture Models	324
Examining Latent Classes in Students' Growth in Science	326
Two-level GMM	330
<i>Summary</i>	335
<i>References</i>	339
9 Data Considerations in Examining Multilevel Models	343
<i>Complex Samples, Design Effects, and Sample Weights</i>	343
An Example Using Multilevel Weights	347
<i>Parameter Bias and Statistical Power</i>	350
Parameter Bias	350
Power	351
An Example	352
Anticipated Effect Size and Power	355
Mplus Monte Carlo Study	358
<i>Design Complexity</i>	362
<i>Missing Data</i>	363
Missing Data at Level 2	367
Imputed Data Sets	368
<i>Concluding Thoughts</i>	372
<i>References</i>	375
<i>Index</i>	380