

Multivariate Behavioral Research

ISSN: 0027-3171 (Print) 1532-7906 (Online) Journal homepage: www.tandfonline.com/journals/hmbr20

A Systematic Review of Propensity Score Methods in the Social Sciences

Felix J. Thoemmes & Eun Sook Kim

To cite this article: Felix J. Thoemmes & Eun Sook Kim (2011) A Systematic Review of Propensity Score Methods in the Social Sciences, Multivariate Behavioral Research, 46:1, 90-118, DOI: 10.1080/00273171.2011.540475

To link to this article: https://doi.org/10.1080/00273171.2011.540475

Copyright © Taylor & Francis Group, LLC ISSN: 0027-3171 print/1532-7906 online DOI: 10.1080/00273171.2011.540475

A Systematic Review of Propensity Score Methods in the Social Sciences

Felix J. Thoemmes *University of Tübingen*

Eun Sook Kim
Texas A&M University

The use of propensity scores in psychological and educational research has been steadily increasing in the last 2 to 3 years. However, there are some common misconceptions about the use of different estimation techniques and conditioning choices in the context of propensity score analysis. In addition, reporting practices for propensity score analyses often lack important details that allow other researchers to confidently judge the appropriateness of reported analyses and potentially to replicate published findings. In this article we conduct a systematic literature review of a large number of published articles in major areas of social science that used propensity scores up until the fall of 2009. We identify common errors in estimation, conditioning, and reporting of propensity score analyses and suggest possible solutions.

Propensity score methods, as originally proposed by Rosenbaum and Rubin (1983), are experiencing a tremendous increase of interest in many scientific areas including the social sciences. The number of newly published articles each year that used propensity scores in the psychological and educational literature, as assessed by the database Web of Science, is rising nearly exponentially (see Figure 1). This development clearly demonstrates that there is interest in this methodological tool.

However, there exists much variability on how propensity score methods are implemented in practice and recent methodological advances are not fully incorporated in the substantive literature yet. In addition, there is lack of con-

Correspondence concerning this article should be addressed to Felix J. Thoemmes, University of Tübingen, Europastr. 6, 72072 Tübingen, Germany. E-mail: felix.thoemmes@tamu.edu

FIGURE 1 New published articles per year in psychology and education. Individual data points display number of new publications for each year. Overlaid lowess smoothing lines approximate trend in data. This graph contains both applied and methodological articles and is different from the meta-analysis sample that only contained applied articles.

sensus of what features of a propensity score analysis should be reported in a published article. This is problematic for several reasons. First, researchers are not using best available methods to conduct propensity score analyses in regard to estimation and conditioning on the propensity score. Second, researchers who try to evaluate or replicate findings of a published article may not be able to do so because critical information about analytic choices might be missing. We present here a systematic review of the literature in which we aim to explore common practices and to highlight potential shortcomings in the use of propensity score methods in major areas of social sciences. The systematic review that we conduct is a conceptual replication and extension of the work by Austin (2007, 2008a, 2008b) and Weitzen, Lapone, Toledano, Hume, and Mor (2004), who conducted systematic reviews in the area of medical research. Austin (2008a) found that around one third of all published studies in the medical literature were missing important information about methodological choices regarding matching procedures and that over one half of all studies did not use best methods in estimating treatment effects after matching on the propensity score. Our main interest was to examine what kind of methods and reporting patterns in regard to propensity score analyses were most prevalent in the social science literature, specifically in psychological and educational research. Before presentation of our methods and results we provide a brief overview of necessary steps in a propensity score analysis. For more detailed overviews we refer the reader to introductions and applied examples by Caliendo & Kopeinig (2008), Stuart (2010), Stuart et al. (2009), or Shadish and Steiner (2010). A more thorough treatment involving general issues of the design and analysis of observational studies is given by Rosenbaum (2010).

WHAT IS THE PROPENSITY SCORE?

Briefly explained, the propensity score is a conditional probability that expresses how likely a participant is to be assigned or to select the treatment condition given certain observed baseline characteristics. In a propensity score analysis this conditional probability is used to condition observed data, for example, through matching or stratification on the propensity score. The aim of conditioning on the propensity score is to achieve balance on the observed covariates and recreate a situation that would have been expected in a randomized experiment. Balance on covariates is desirable because a balanced covariate (which is by definition uncorrelated with treatment assignment) cannot bias the estimate of a treatment effect, even if the covariate itself is related to an outcome variable. An important insight from Rosenbaum and Rubin (1983) was that balance on the propensity score produces on average balance on observed covariates. Under the assumption that all relevant covariates have been assessed, a propensity score analysis can yield unbiased causal effect estimates. More formally, the key assumption of a viable propensity score analysis is the so-called strongly ignorable treatment assignment assumption. This assumption holds if the potential outcomes Y_0 and Y_1 are conditionally independent of treatment assignment Z, given a vector of covariates X. The potential outcomes are unobserved quantities that refer to potentially observable values if a particular unit were assigned to either treatment or control condition. For more information on potential outcomes and the strongly ignorable treatment assignment assumption see Rosenbaum and Rubin (1983) or Rubin (2005).

It should be noted that this assumption cannot be empirically tested—researchers can only attempt to build a convincing case that all important covariates have been assessed or employ actual randomization of treatment assignment, which ensures that all observed and unobserved covariates are on

¹Another part of this assumption is that no propensity scores with the two extreme values of 0 and 1 are observed, or in other words each unit has a nonzero probability of being either assigned to the treatment or the control condition.

average balanced prior to treatment administration. Sensitivity analyses (e.g., Robins, Rotnitzky, & Scharfstein, 1999; Rosenbaum, 1991a, 1991b) that probe how much bias an unobserved covariate would have to exert to negate the observed treatment effect can help to bolster one's faith in the assumption that all important covariates and potential confounders have been assessed.

To put the propensity score technique into an applied context, consider an example in which an estimate of the effect of retaining young schoolchildren on later academic achievement is of interest (e.g., Hong & Raudenbush, 2005; Hughes, Chen, Thoemmes, & Kwok, 2010; Wu, West, & Hughes, 2008). Because retention of schoolchildren is not randomized, an unadjusted estimate of the treatment effect of the retention policy could be potentially biased. Children who are retained differ on many characteristics, such as intelligence or academic performance prior to retention. In fact, one would assume that the least academically gifted children would be retained and more academically gifted children promoted. Comparing academic achievement between retained and promoted children at a later point in time would yield a biased treatment effect of retention because children in the retained and promoted group were so dissimilar at the onset of the study. Using propensity score analysis can potentially mitigate these biases. In particular, researchers can estimate propensity scores based on important student characteristics and assign probabilities of retention based on an extensive list of covariates to each single child. In a next step, children with similar propensity scores (and therefore similar conditional probability of being retained) but different retention or promotion status can be matched on the propensity score. The assumption is that the matched samples of children are identical (or at least comparable) on many background characteristics and only differ in their retention status—just as we would expect from a randomized experiment. Differences between the groups of retained and promoted children in the matched sample can then be assessed and interpreted.

USE OF THE PROPENSITY SCORE

In this section we briefly illustrate how the propensity score is used and which analytic choices are being made on the part of the researcher. Although this section is not meant to be a formal introduction to the use of propensity scores (which can be found elsewhere; e.g., Stuart, 2010), it should serve the purpose of demonstrating that researchers can use different analytic approaches when performing a propensity score analysis. Because of this methodological variability associated with propensity score analyses, it is important that choices made in the process are explicated in published work.

A propensity score analysis can only be as good as the covariates that are at the disposal of the researcher. Only a rich set of covariates can make the

strongly ignorable treatment assignment assumption credible and therefore it is of importance that researchers give a detailed account of the variables that were collected. Other researchers depend on that information to judge the quality of the analysis. It is usually not sufficient to just use demographic data such as age, gender, and ethnicity. Propensity score models that are conducted with only few covariates often do not yield unbiased causal effect estimates (Shadish, Luellen, & Clark, 2006).

After many covariates have been collected, the propensity score is estimated. Theoretically any model that produces estimates of the probability of group membership for each participant can be used to estimate propensity scores. Examples are logistic regression, probit regression, or discriminant analysis. More recent work has employed methods based on data mining algorithms (e.g., boosted regression trees; McCaffrey, Ridgeway, & Morral, 2004). However, these techniques are not widely used yet.

It is, however, insufficient to simply report the type of model that was used for estimation. More detail is needed as to how variables were included or excluded in the model. Common choices for model selection are nonparsimonious models (in which all variables are included) or approaches based on statistical significance, often with significance levels that are larger than the usual .05 cutoff (see, e.g., Shadish et al., 2006). No definite answer exists as to which cutoff value will produce the best balance and it is unclear if one single optimal cutoff value would work for a range of different data sets.

After estimation of the propensity score the data is conditioned, for example, using matching (e.g., Rubin & Thomas, 1992, 1996), adjustment by subclassification or stratification (e.g., Lunceford & Davidian, 2004; Myers & Louis, 2007; Rosenbaum & Rubin, 1984), or weighting (e.g., Hirano & Imbens, 2001). Another approach that is occasionally encountered in applied research (see, e.g., Weitzen et al., 2004, for an overview) is to use the propensity score as a covariate in an Analysis of Covariance (ANCOVA) type model. However, this approach is not recommended because it has additional assumptions unique to regression adjustment, namely, that the relationship between the estimated propensity score and the outcome must be linear and that no propensity score by treatment interaction exists.

Each of these approaches will in most circumstances result in slightly different estimates and it is therefore necessary to report on the details of the particular method that was chosen. Especially matching, even though conceptually straightforward, can be implemented operationally using several different and complex procedures. Without going into detail on the subtleties of matching, we briefly mention that widely varying methods exist and therefore reporting of how matching was performed is important. Broadly speaking, matching strategies can be distinguished by several different factors. One distinguishing factor is how many treated units are being matched to control units and vice versa. In

the simplest case, the units are matched 1:1, which means that one unit in the treatment group is matched to one unit in the control group. A related approach to retain additional units is to match several control units to a single treated unit, so-called one-to-many matching. This can be achieved by matching each participant to a fixed number of participants in the other group (e.g., one-to-three matching) or to a variable number of participants, depending on the availability of adequate matches. Ming and Rosenbaum (2000, 2001) describe algorithms to perform one-to-many matching. A special case of one-to-many matching is full matching (Hansen, 2004; Rosenbaum, 1991c) in which many control units are matched to one treated unit and many treated units are matched to a single control unit.

Another dimension on which matching algorithms can be differentiated is whether exact or approximate matching is employed. Exact matching requires two units to be identical on the propensity score. An alternative is to match units that have approximately the same propensity score, often called "nearest neighbor" matching. In this approach a unit is matched to another unit that is closest to it in terms of the estimated propensity score. To avoid bad matches that have very different propensity scores, a "caliper" can be defined. A caliper is a predetermined maximum discrepancy for each matched pair on the propensity score for which matches are allowed. When using caliper methods, researchers should report the width of this caliper (e.g., Rosenbaum & Rubin, 1985, suggest that the caliper width should be set to one quarter of a standard deviation of the logit of the propensity score). A related strategy is to introduce penalties to distance scores between two participants if their distance to each other exceeds a certain threshold (Haviland, Nagin, & Rosenbaum, 2007).

A third dimension to distinguish matching schemes is whether matches are formed to minimize the average absolute distance on the propensity score of all units in the whole matched sample ("optimal matching"; Gu & Rosenbaum, 1993; Hansen, 2004; Rosenbaum, 1989) or whether a single match is formed with the best available unit one at a time without trying to minimize average distance globally ("greedy matching"). It should be noted that still other matching algorithms exist (e.g., kernel matching; Heckman, Ichimura, & Todd, 1997, 1998), which we do not discuss here due to their infrequent use in the social sciences.

If conditioning methods other than matching are used, it is also important to report accompanying details. For example, if participants are stratified based on the propensity score, it is necessary to report how the strata were formed and also how many strata were formed. A common choice is to subclassify data into at least five strata defined by the propensity score as studies by Cochran (1968) have shown that five strata remove approximately 90% of the bias due to measured confounders when estimating a linear treatment effect. The strata are usually chosen to be of equal size but can also be chosen to minimize the variance of the treatment effect estimate (Hullsiek & Louis, 2002).

Finally, it is possible to use the propensity score as a weight in an analysis. Several authors describe this approach (e.g., Hirano, Imbens, & Ridder, 2003; Lunceford & Davidian, 2004; McCaffrey et al., 2004). Usually a weighting scheme is employed in which each treated observation is weighted by the inverse of the propensity score; each unit in the control group is weighted by the inverse of 1 minus the propensity score. Kang and Schafer (2007) and Schafer and Kang (2008) report that weighting estimates have the disadvantage that they can be highly influenced by weights that are assigned to participants whose propensity scores are very close to the boundary values of 0 or 1. Furthermore, weighting estimates are associated with computation of so-called robust ("sandwich") estimators for model standard errors.

An important part of the propensity score analysis is a careful check of model adequacy and underlying assumptions. Two central properties of the propensity score model should always be assessed and reported: the balance property and the common support region. The balance property describes whether balance in terms of means and variances has been achieved on the covariates (and potentially on interactions and polynomial terms). The common support region, on the other hand, describes the region of overlap between the two propensity score distributions. A broad region of common support allows causal effect estimates over the full range of propensity scores in the sample, whereas small common support regions restrict the estimation of a causal effect to a subsample within a specified region of a propensity score distribution.

Different methods exist to check both of these properties. A straightforward method to check balance involves testing covariates (and potentially interactions and polynomial terms; e.g., Austin, 2009a; Rubin & Waterman, 2006) for significant differences between the treated and control group in the matched sample (e.g., Hansen, 2004, 2008; Rosenbaum & Rubin, 1983). Absence of significant differences is taken as evidence that balance has been achieved. Other authors (e.g., Austin, 2007; Ho, Imai, King, & Stuart, 2007) criticize significance tests in the context of matching due to the dependence on sample size and suggest examining standardized differences before and after matching. This standardized difference is well known to psychologists as Cohen's *d* (Cohen, 1988). A caveat, as noted by, for example, Stuart (2008) is that the same denominator term (i.e., the same standard deviation) across unmatched and matched sample should be used to determine the standardized difference.

Balance of the propensity score or the covariates themselves can also be examined graphically (e.g., see Helmreich & Pruzek, 2009). Different graphical methods can be used, for example, comparing box plots (Tukey, 1977) for each covariate in the two groups, plotting and comparing histograms or kernel density estimates of the distributions in each group, or using Q-Q plots of the propensity scores or covariates in both groups. Austin (2009a) notes that graphical approaches, in particular the comparisons of the distribution of the

propensity score, are often not helpful in evaluating differences on covariates.

Another step in assessing model adequacy is to determine whether the propensity distributions of the two groups have sufficient overlap. This is usually done by examining the range of the propensity score distributions in the treatment and control group. The common support region is especially important because it is intimately linked to the type of generalization of the causal effect that is possible from the analysis. Generally speaking, it is advisable to exclude units that fall outside the common support region as no causal effect is defined for these units. Imai, King, and Stuart (2008) and King and Zeng (2007) provide an overview of this issue.

The last step in the propensity score analysis is the actual estimation of the treatment effect corrected for potential bias. The choice of the treatment effect estimation model depends partly on the conditioning scheme that was chosen earlier. Currently an issue of debate is whether statistical procedures following matching on the propensity score need to be adjusted for the matched nature of the sample. Schafer and Kang (2008) remark in the context of propensity score matching that "there is no reason to believe that the outcomes of matched individuals are correlated in any way" (p. 41) and that therefore the use of the independent sample standard errors is justified, a point that is echoed by Stuart (2008). Austin (2008a), on the other hand, urges researchers to use standard errors that account for matched samples, such as the dependent samples t test standard error. Austin (2009b) also conducted simulation studies showing that analyses that accounted for the matched nature of the data had Type I error rates and confidence intervals closer to the nominal levels. Hill (2008) argues that the exact nature of how this adjustment for matched data should be conducted is still open to debate.

The preceding section illustrated that a propensity score analysis can be implemented with many varying methodological choices that have to be made at every stage of the procedure. We attempt in this systematic literature review to provide an overview about the methods that are actually being used by researchers in the social science and hope to comment on areas that could potentially be improved.

METHODS

To determine the sample for our systematic literature review we searched three major social science databases (Web of Science, ERIC, and PsycINFO). We used the search term *propensity score* throughout all searches and did not impose any limits on other search criteria, for example, year published or type of publication. There was substantial overlap of the published papers found in

all three databases. We refined the results from Web of Science by including only studies that were published in the areas of psychology, education, and other social sciences. Studies published in other areas, for example, medicine, economics, health care, and so on, were excluded. This search procedure yielded a total of 111 published articles. After an additional refining (e.g., excluding purely methodological papers or articles that used the term *propensity score* outside its statistical meaning), 86 relevant papers were selected for the final analysis sample of the systematic literature review. All included papers are listed in the Appendix. For each study we collected 23 methodological variables that coded important aspects of a propensity score analysis. All variables are displayed in Table 1.

Two raters independently coded, discussed, and recoded a subset of the studies (25 studies out of 86) and achieved good to very good agreement on all but one variable. We employed Krippendorff's α as a measure of agreement because it can be used for both categorical and continuous data. Using a macro provided by Hayes and Krippendorff (2007), we estimated that Krippendorff's a was

TABLE 1
Collected Variables With Potential Answer Choices in Parentheses

#	Variable		
1	Field of study		
2	Year published		
3	Type of covariates (demographics only, extended list)		
4	Number of covariates assessed		
5	Number of covariates in final propensity score model		
6	Estimation of propensity score (logistic, probit, other)		
7	Modeling strategy (stepwise, nonparsimonious, manually)		
8	Conditioning strategy (matching, stratification, weighting, regression)		
9	Matching strategy (1:1, 1:many, other)		
10	Matching strategy 2 (greedy, other)		
11	Type of matching (exact, nearest neighbor, other)		
12	Caliper usage		
13	Caliper width		
14	Caliper scale		
15	Percentage retained		
16	Number of strata		
17	Type of weights (inverse probability weights, other)		
18	Balance checking (significance test, standardized difference, raw difference)		
19	Balance quantity (means, variances, both)		
20	Balance variables (covariates, propensity scores, both)		
21	Common support check (yes, no)		
22	Model revisions after propensity score estimation (yes, no)		
23	Adjusted standard errors (yes, no)		

above the minimally acceptable threshold of .667 (Krippendorff, 2004) for all but one variable. For most variables a was close to .80. The variable for which we failed to achieve acceptable reliability ($\alpha=.14$) was the percentage of units that were retained after matching. We do not interpret the actual value of this variable but discuss implications and causes of the low reliability. The remaining portions of studies were divided between the two coders and coded individually.

RESULTS

Our results are summarized in Tables 2 to 5, but we also provide a narrative summary of findings. Implications of findings are presented with results and followed by a general discussion.

Field of Study

In our sample a large number of studies were published in the field of education (34 studies; 39.5%), most notably in the journal *Educational Evaluation and Policy Analysis* (11 studies; 12.8%). Other fields with a larger number of articles were public health (11 studies; 12.8%), criminology (10 studies; 11.6%), and psychology (8 studies; 9.3%). Remaining studies were published in other fields of social science (e.g., social work, family studies, sociology).

Year Published

Congruent with the data presented earlier in Figure 1, the number of articles in our sample increased with year of publication. While there were only 2 substantive articles published in 2003, this number increased steadily to 25 in 2008 and tapered slightly off in 2009 to 18 published articles. The data, however, were collected in October 2009 and therefore the number of published articles in 2009 could be underestimated, not accounting for articles published in November or December of 2009.

Type and Number of Covariates

In order to assess the adequacy of assessed covariates in addressing potential bias, we collected information about what type of covariates were collected in the individual studies. Only a single study (1.2%) relied solely on demographic variables (age, gender, race, and sociodemographic status) to estimate the propensity score. A vast majority of 81 studies (94.2%) assessed an extended

TABLE 2
Raw Frequencies and Percentages of Categorical Variables for the Complete Sample of 86 Studies

Variable	Count	Frequencies (%)	
Type of covariates			
Extended list	81	94.2	
Demographics only	1	1.2	
Unknown	4	4.7	
Estimation of propensity score			
Logistic regression	67	77.9	
Probit regression	10	11.7	
Unknown	9	10.5	
Modeling strategy			
Nonparsimonious	19	22.0	
Manually entered	13	15.0	
Automatic stepwise	5	5.8	
More than one model used	1	1.2	
Unknown	48	55.8	
Conditioning strategy			
Matching	55	64.0	
Stratification	19	22.1	
Weighting	6	7.0	
Regression adjustment	3	3.5	
More than one model used	3	3.5	
Balance checks			
Checked	62	72.1	
Unchecked (or unknown)	24	27.9	
Common support check			
Checked	30	34.9	
Unchecked (or unknown)	56	65.1	
Model revisions			
Yes	10	11.6	
No	76	88.4	
Adjusted standard errors			
Unadjusted	74	82.6	
Bootstrapped	12	17.4	

list of covariates that went beyond the simple demographics. Four studies (4.7%) did not provide enough information to infer what covariates were assessed.

For 79 of the studies we were able to count the number of covariates that were assessed. The number of covariates ranged from as little as 3 to as much as 238. The mean number of assessed covariates was 31.3, the median was 16, the 25th percentile was 9, and the 75th percentile was 29. Although it is impossible to determine for each single case whether a sufficient number of critical covariates was assessed in order to render the strongly ignorable

TABLE 3
Raw Frequencies and Percentages of Categorical Variables for the 58 Studies That Used Matching

Variable	Count	Frequency (%)
Matching strategy		_
1:1 matching	25	43.1
1:many matching	18	31.0
More than one strategy used	9	15.5
Unknown	6	10.3
Matching strategy 2		
Greedy matching	31	53.4
Other (e.g., optimal or kernel)	14	24.1
Unknown	13	22.4
Type of matching		
Exact	1	1.7
Nearest neighbor	34	58.6
Other (e.g., kernel)	18	31.0
Unknown	5	8.6

treatment assignment assumption plausible, we believe that in only very few cases will 3 variables be enough to convincingly control for all potential biases. On the other side of the spectrum, more than 200 variables make a very convincing case that potential bias due to unobserved confounding variables is probably minimal. Generally speaking, it is encouraging to see that most researchers exhibit an effort in collecting important covariates beyond purely demographic variables. A point of criticism is that there were still 7 studies

TABLE 4
Raw Frequencies and Percentages of Categorical Variables for the 62 Studies That Conducted Balance Checks

Variable	Count	Frequency (%)
Type of balance check		
Significance test	41	66.1
Standard difference	14	22.6
Graphical	3	4.8
Raw difference	1	1.6
More than one approach	3	4.8
Balance variables		
Covariates only	45	72.6
Propensity scores only	8	12.9
Propensity scores and covariates	9	14.5

	TABLE 5	
Descriptive Statistics of Continuous	Variables for Relevant St	tudies With Observed Data

Variable	Count	% Reported	M (SD)	Percentiles (25th, Median, 75th)
Number of covariates collected	79	91.9	31.3 (45.0)	9, 16, 29
Number of covariates entered in final model	37	43.0	18.8 (13.9)	8, 16, 24
Caliper width (raw propensity score)	9	33.3	.02	.01, .01, .05
Caliper width (SD of raw propensity score)	4	14.8	.19	.15, .20, .25
Caliper width (SD of logit propensity score)	5	18.5	.17	.10, .25, .25
Number of strata	19	90.5	8.26	5, 5, 10

(8.1%) that did not provide enough information on how many covariates were assessed.

The reporting of covariates that ultimately were included in the propensity score analysis was much worse. We were only able to unambiguously infer from 37 studies (43.0%) how many covariates were entered into the final estimation model of the propensity score model. The remaining 49 studies (57.0%) did not provide enough information to confidently determine how many variables were actually used in the estimation of the propensity score. It might be conjectured that authors who omitted the information on how many variables were used for the prediction of the propensity score used all variables in their data set but without explicit mention it is impossible to know. Among the 37 studies that reported information of inclusion of covariates in the final estimation, the mean number of covariates was 18.8, the median number was 16, and the 25th and 75th percentile were 8 and 24, respectively. Our observed data therefore suggest that generally not all variables that were collected and reported are also used in the estimation of the propensity score and it is implicitly assumed by researchers that the influence of these covariates on the estimate of the treatment effect is zero or negligible. In addition, most studies did not report whether only linear terms were included or if interaction or polynomial terms of covariates were included in the estimation model as well. We believe that substantive studies should report both the total number of collected covariates (and if possible report them as a list in an appendix) and the variables that were ultimately used to estimate propensity scores. In addition, it is necessary for purposes of replication to report if nonlinear terms (i.e., interactions or polynomial terms) were entered in the prediction model as well.

Estimation of Propensity Score Models

The predominant mode of estimating the propensity score in our sample was a logistic regression followed by probit regression. Sixty-seven studies (77.9%) used logistic regression, and 10 studies (11.6%) used probit regression. The remaining 9 studies (10.5%) did not provide enough information to discern what model was used. Other methods, for example, discriminant analysis, or regression trees were not used in our sample of studies. The logistic and probit regression models are assumed to work reasonably well in many circumstances; however, researchers should also be aware of more advanced models. McCaffrey et al. (2004) provided information and accompanied software to use boosted regression trees when estimating propensity scores. We encourage researchers to explore these new methods as there is evidence that these methods can in some circumstance yield better results (see McCaffrey et al., 2004). One of the advantages of these algorithmic approaches is that any nonlinear terms are automatically discovered and entered into the estimation model of the propensity score.

Modeling Strategy

Overall reporting of choice of inclusion or exclusion of covariates in the model was lacking. Forty-eight studies (55.8%) did not provide enough information to determine how covariates were chosen to be included in the estimation of the propensity score. Five studies (5.8%) described using an automatic stepwise procedure (e.g., forward or backward stepwise regression). Thirteen studies (15.1%) described various methods of picking covariates into the model that we describe as manually entering terms. This includes examining bivariate relations between covariates and treatment assignment and including only those that passed a threshold of a prespecified significance level or manually adding and deleting terms of a regression equation by examining significance of predictor terms during model building. Nineteen studies (22.1%) used a nonparsimonious approach in which all available covariates were entered. This approach was primarily used for studies that had only few variables. On average researchers that used the nonparsimonious approach reported that they collected 27 covariates (median = 19, 25th percentile = 9.25, 75th percentile = 40.25), whereas in studies that used stepwise procedures the average number of covariates was reported to be 83.3 (median = 54, 25th percentile = 18.75, 75th percentile = 177). Finally, a single study presented two approaches and used both a nonparsimonious model and a model in which terms were entered manually.

We believe that there is a serious lack of reporting on modeling strategies that are used to derive the final number of covariates in a model. Researchers should be aware that exclusion of a covariate (by whichever means this was derived)

implies the conviction on the part of the researcher that this variable can be ignored as a source of potential bias. Variables that are theoretically important confounders should be included in the model regardless of statistical significance, and in addition balance should be checked on all available covariates even if they were not included in the final estimation model.

Conditioning Strategy

Reporting on the general type of conditioning was overall satisfactory. Matching (in its many variants) was the most popular choice (55 studies; 64.0%), followed by stratification (19 studies; 22.1%), weighting (6 studies; 7.0%), and regression adjustment in an ANCOVA type model (3 studies; 3.5%). Three studies (3.5%) used and reported more than one conditioning strategy. In detail, one study used both matching and regression adjustment, and two studies used both matching and stratification.

Aspects of Matching

We assessed several important aspects of matching. First we determined what type of matching was used. Out of the 58 studies that used matching (note that this includes studies that used multiple conditioning methods, including matching), 6 studies (10.3%) did not report what type of matching was used. Twenty-five studies (43.1%) used 1:1 matching exclusively, and 18 studies (31.0%) used 1:many matching. A total of 9 studies (15.5%) used and reported several matching strategies. In detail, 6 studies (10.3%) used both 1:1 and 1:many matching; 2 studies (3.4%) used 1:1 matching and a second matching strategy categorized as "other" (e.g., kernel matching); and 1 study (1.7%) used 1:1 matching, 1:many matching, and a third "other" strategy. Overall, this aspect of reporting was also satisfactory.

A second aspect of matching that we coded was whether greedy matching or a different kind of matching (e.g., optimal or kernel matching) was performed. Thirty-one studies (53.4%) used the simple greedy algorithm, whereas 14 studies (24.1%) relied on other algorithmic approaches, such as optimal matching, or kernel matching. The remaining 13 studies (22.4%) did not provide enough information about their matching strategy. Another aspect of matching that we assessed was whether a study that used matching relied on exact, nearest neighbor or a different algorithm (e.g., kernel matching). A single study used exact matching on the propensity score, 34 studies (58.6%) used nearest neighbor matching, and 18 studies (31%) used other approaches (e.g., kernel matching).

²The "other" category was introduced because counts in several categories were very low and reliability suffered when these categories were considered separately.

The remaining 5 studies (8.6%) did not provide enough information to determine what type of matching was used. Among the 34 studies that used nearest neighbor matching, we checked whether or not researchers reported that they had used a caliper. Twenty-seven studies (79.4%) of the 34 studies that used nearest neighbor matching reported using a caliper. The other 7 studies (20.59%) did not report using any caliper. In an attempt to look more closely at how calipers are used in applied research, we recorded whether researchers reported the scale and the width of the caliper. Out of the 27 studies that reported that they have used a caliper, 9 studies (33.3%) failed to report the crucial information of what kind of caliper they used. The remaining 18 studies (66.7%) fortunately included this information. Nine studies (33.3%) reported that they used a caliper based on the raw propensity score. The most frequently chosen value (5 studies) was .01; on average the caliper width on the raw propensity score scale was .02. Four studies (14.8%) used a caliper based on the standard deviation of the raw propensity score. The width of this caliper ranged from .10 to .25. Finally, 5 studies (18.5%) used a caliper width based on the standard deviation of the logit of the propensity score. The most frequently used caliper (3 studies) had a width of .25.

Finally, we tried to assess the percentage of units retained after matching. Specifically, we wanted to know how large the overall sample size of any given study was before and after the matching procedure. Surprisingly this information was often not reported or had to be inferred from changes in degrees of freedom in statistical tests. For the 25 studies that provided this information, we were unable to achieve acceptable reliability between our two coders. Sample sizes before and after matching often had to be inferred from differences in degrees of freedom and in our study this turned out to be error prone. It is unfortunate that we were unable to reliably assess sample sizes before and after matching. Reporting actual sample sizes before and after matching (and not just degrees of freedom of tests conducted before and after matching) would help readers to assess these percentages more easily.

Overall, we feel that as long as researchers reported their strategies, many of them used defensible choices. Only a few studies employed techniques that would be considered unorthodox (e.g., a single study used an extremely small caliper width of .0005). The biggest problem was the substantial amount of underreporting of specific details. It was also interesting to see that there was a large amount of variability in approaches starting from type of matching, number of units matched, or the caliper width. None of these characteristics were used uniformly across all studies. Although we generally believe that pluralism in approaches is not necessarily bad (e.g., different data situations might call for slightly different approaches), this heterogeneity makes it somewhat hard for other researchers to replicate findings as they may be the result of idiosyncratic choices.

Aspects of Stratification

Out of the 21 studies that used stratification, 2 studies (9.5%) did not report the number of strata that were used. By far the most common choice of strata was 5 (as prescribed by Cochran, 1968), which was used by 10 studies (47.6%). Two studies (9.5%) used 6 strata, 3 studies (14.3%) used 10 strata, another 3 studies (14.3%) used 15 strata, and 1 study (4.8%) used 20 strata. The original recommendation of 5 strata is a useful rule of thumb that was demonstrated to remove nearly 90% of linear bias of a single covariate (Cochran, 1968). However, in the context of propensity score modeling, researchers should test whether the chosen number of strata actually balances covariates when conditioning on strata membership. If balance is not achieved, a larger number of strata might be needed.

Aspects of Weighting and ANCOVA

Weighting and ANCOVA were not frequently used. The six studies that used weighting relied on the inverse probability weights as described previously. The three studies that used regression adjustment used the propensity score as a covariate. The additional assumptions that accompany this approach were described earlier.

Aspects of Balance Checks and Common Support

We were especially interested in determining whether researchers conducted and reported model adequacy checks such as balance checks and checks on the common support region. A majority of 62 studies (72.1%) conducted some sort of balance checks, whereas the remaining studies (24; 27.9%) failed to report it. It is possible, though we believe not likely, that these studies conducted balance checks but simply chose not to report them. We note at this point that the percentage of studies in the social sciences that conducted the important balance checks was higher than the percentage of medical studies as reported in Austin (2008b).

We also examined how researchers tested for balance. Out of the 62 studies that did check for balance, a large number of studies (41 studies; 66.1%) used only significance tests, meaning that researchers computed a t or chisquare statistic for each covariate after matching and decided based on a p value whether or not balance was achieved. Fourteen studies (22.6%) assessed only standardized differences on covariates between groups; 3 studies (4.8%) presented a form of graphical comparison (either Q-Q plots or comparative distribution graphics such as box plots, histograms, or kernel density estimates). A single study (1.6%) reported raw differences on covariates. Several studies (3;

4.8%) used and reported more than one method for balance checks. In detail, one study used significance tests and standardized differences together; one study used a graph and standardized differences together; and finally one study used significance tests, standardized differences, and a graph. All studies in our sample only reported balance statistics (whether in the form of significance tests or standardized differences) on mean levels but never on variances of the covariates. We also coded whether a study checked balance (in whatever form) only on the propensity score as a summary measure or if individual covariates were checked for balance. We found that among the 62 studies that checked for balance, 8 studies (12.9%) checked balance on the propensity score alone, 45 studies (72.6%) checked balance on the covariates only, and 9 studies (14.5%) checked balance on both the covariates and the propensity score.

In a next step, we observed that most researchers did not report checks on the common support region. In 30 studies (34.9%) we found explicit mentioning of the common support region. In the other 56 studies (65.1%), we did not find any reporting on this matter. Again, we cannot rule out the possibility that researchers checked the common support region and chose not to report it, but we believe that this is unlikely.

Finally, we checked whether researchers reported that the propensity score model was respecified if imbalances were found. A respecification of the model would be the appropriate step to engage in if large imbalances would be found. We observed that only 10 studies (11.6%) reported revising a model when imperfect balance was found. Other studies gave no indication whether or not models were respecified. We are again not sure as to whether the remaining studies simply did not report whether a model was reestimated in order to not overburden the reader or if they simply ignored potential imbalances. Researchers should be aware that the first estimated propensity score model (which usually only includes linear terms) can fail to achieve balance on the observed covariates and needs to be reestimated with additional terms (e.g., interactions or polynomial terms). In regard to reporting and use of model checks we make the following observations: Given the tremendous importance of the balance property, the fact that almost 30% of studies did not check for balance is disappointing. A propensity score analysis without the balance checks can be based on a misspecified model and such a model cannot be expected to properly control for all potential biases on the observed covariates. We urge researchers to engage in balance checks and proper reporting of those checks every time a propensity score analysis is conducted. We further suggest that researchers rely on the assessment of standardized differences. The use of significance tests can in some circumstances be erroneous because imbalances might not be detected due to lower statistical power. Standardized differences do not confound balance with other factors and are the preferred method. Graphical comparisons as described earlier can be used in the estimation and conditioning phase of the propensity

score analysis as a quick way to gauge large imbalances, but we endorse using them only in conjunction with examination of standardized differences.

We encourage researchers to examine the common support region as it relates closely to generalizability of results. Although it might not always be necessary to present graphs, we do believe that researchers should report in which range of the propensity score distribution relevant matches could be found and which region of the propensity score distribution had to be discarded.

Adjusted Standard Errors

In our sample we found no explicit mentioning of standard errors that were adjusted for the matched nature of the data (e.g., using dependent samples t tests). However, we found several studies (12; 14.0%) that reported using bootstrap standard error. Bootstrapped standard errors are often used in circumstances in which a theoretical sampling distribution is unknown, however, Abadie and Imbens (2008) recently argued that the bootstrap is an inappropriate method for matched data. Therefore bootstrapping cannot be unconditionally recommended in the context of propensity score matching.

DISCUSSION

Overall, we think that both good but also suboptimal practice exists with regard to propensity score analysis. On the one hand, we are pleased to see that researchers in the social sciences are exploring new methodological tools in their substantive research. On the other hand, there are some clear deficiencies in the use of propensity scores. Some of these deficiencies are related to poor reporting practices. We provide applied researchers with a list of the minimal amount of details that should be reported in a propensity score analysis in Table 6.

Areas in which positive practice dominates are reporting practices of estimation choices and the general conditioning strategy. Also, the fact that most researchers do not simply use demographics to conduct post hoc propensity score analyses is a sign of good practice. Many of the choices, when reported, were often sensible, for example, the often used logistic regression equation followed by a simple 1:1 matching scheme. Areas of improvement on the use and reporting of propensity score methods are the following:

 Researchers should make very clear which variables were collected and even more important which ones were actually included in the estimation of the propensity score. Appendices that list variables are recommended. There should be an increased awareness that omission of variables in the propensity score estimation implicitly assumes that potential biases

TABLE 6
Minimal Amount of Details That Should Be Reported When Conducting a Propensity Score Analysis

#	Characteristic		
1	List of all covariates that were collected (with reliabilities)		
2	List of all covariates that were used to estimate the propensity score		
3	Method that was used to determine set of covariates used for estimation (e.g., nonparsimonious model, predetermined significance threshold)		
4	Inclusion of polynomial or interaction terms		
5	Estimation method for propensity scores (e.g., logistic regression, regression trees)		
6	Conditioning strategy (e.g., matching, stratification, weighting)		
7	Region of common support (histograms, ranges)		
8	Details on matching scheme, if applicable		
8.1	Type of matching algorithm (e.g., nearest neighbor, optimal, full, kernel)		
8.2	Number of treated and control units that were matched with each other (e.g., 1:1, 1:many)		
8.3	Matching with or without replacement		
8.4	Caliper width, if applicable		
9	Details on stratification, if applicable		
9.1	Number of strata		
9.2	Strategy to define strata (equal proportions, minimize variance)		
10	Details on weighting, if applicable		
10.1	Type of weights used (inverse probability weights, odd weights)		
10.2	Distribution of weights, reporting of unusually large weights		
11	Sample size before and after conditioning; report effective sample size if weights are used		
12	Standardized difference before and after matching on the propensity score and all covariates, potentially also on interactions and quadratic terms		
13	Point estimate of treatment effect and associated standard error		
14	Inclusion of covariates in outcome model		

from this variable are considered negligible. Concerning covariates, it is also important that researchers are aware that unreliable covariates tend to reduce less bias than perfectly reliable covariates as has been shown by recent research by Cook and Steiner (2010) and Cook, Steiner, and Pohl (2009).

- 2. More recent advances in the field of matching could be incorporated in the current methods canon of applied researchers. These include methods that match more than a single unit with another, such as full matching (Hansen, 2004; Rosenbaum, 1991c), entire matching (Yoon, 2009), or 1 to many matching schemes. These methods allow retaining more participants in the matched sample (when compared with simple 1:1 matching), especially when sample sizes of treated and untreated participants are very different.
- 3. The use of more advanced estimation methods is encouraged. Often linear logistic regression models approximate the true relationship between co-

- variates and treatment assignment well; however, the inclusion of nonlinear terms (interactions and polynomials) can improve the selection model. Methods such as boosted regression trees (McCaffrey et al., 2004) or genetic matching (Diamond & Sekhon, 2005) attempt to find these complex relationships by applying automatic data mining algorithms.
- 4. Balance checks should be conducted by examining standardized differences before and after matching on all covariates that were collected in the data set. The practice of using significance tests is still very widespread and an appreciation of the fact that nonsignificant results can just emerge out of reduced sample sizes (and not increased balance) is necessary. Even though there is no generally accepted cutoff for what constitutes a critical imbalance on the standardized difference metric, nontrivial standardized differences should be considered problematic and should trigger the researcher to reestimate the model or apply a more stringent conditioning scheme (e.g., smaller calipers, more strata). Generally, the smaller the standardized difference is, the less likely this covariate is to exert any residual bias on the treatment effect. Austin (2009a) provides advice on how to determine a range of standardized differences that would be expected by chance to provide researchers with an idea of the magnitude of difference that is likely acceptable.
- 5. The common support region should be examined and implications regarding generalizability should be addressed by the researcher. A small area of common support informs the researcher that the observed causal effect is only valid for a small subpopulation of the observed sample and unlikely to generalize to other populations. Large areas of common support, on the other hand, increase one's faith that the observed effect is valid for the whole population that is being represented by the sample at hand. Common support checks can be conducted graphically or simply by examining the range of matched and unmatched participants.

Propensity score methodology and associated procedures are most likely going to stay with us as statistical tools in applied social science research. It is of importance that as a field we strive to use these methods in the most appropriate fashion, incorporate new developments, and report our analyses in a way that makes them replicable for future researchers.

ACKNOWLEDGMENTS

Felix J. Thoemmes is now at the University of Tübingen, Germany. We thank Elizabeth Stuart for her feedback on earlier versions of this article.

REFERENCES

- Abadie, A., & Imbens, G. W. (2008). On the failure of the bootstrap for matching estimators. *Econometrica*, 76, 1537–1557. doi:10.3982/ecta6474
- Austin, P. (2007). Propensity-score matching in the cardiovascular surgery literature from 2004 to 2006: A systematic review and suggestions for improvement. The Journal of Thoracic and Cardiovascular Surgery, 134, 1128–1135.
- Austin, P. (2008a). A critical appraisal of propensity-score matching in the medical literature between 1996 and 2003. *Statistics in Medicine*, 27, 2037–2049.
- Austin, P. (2008b). Primer on statistical interpretation or methods report card on propensity-score matching in the cardiology literature from 2004 to 2006: A systematic review. Circulation-Cardiovascular Quality and Outcomes, 1, 62–67.
- Austin, P. (2009a). Balance diagnostics for comparing the distribution of baseline covariates between treatment groups in propensity-score matched samples. *Statistics in Medicine*, 28, 3083–3107.
- Austin, P. (2009b). Type I error rates, coverage of confidence intervals, and variance estimation in propensity-score matched analyses. *The International Journal of Biostatistics*, 5, 13–38.
- Caliendo, M., & Kopeinig, S. (2008). Some practical guidance for the implementation of propensity score matching. *Journal of Economic Surveys*, 22, 31–72.
- Cochran, W. G. (1968). The effectiveness of adjustment by subclassification in removing bias in observational studies. *Biometrics*, 24, 295–313.
- Cohen, J. (1988). Statistical power analysis for the behavioral sciences. Hillsdale, NJ: Erlbaum.
- Cook, T. D., & Steiner, P. (2010). Case matching and the reduction of selection bias in quasiexperiments: The relative importance of pretest measures of outcome, of unreliable measurement, and of mode of data analysis. *Psychological Methods*, 15, 56–86. doi:10.1037/a0018536
- Cook, T. D., Steiner, P., & Pohl, S. (2009). How bias reduction is affected by covariate choice, unreliability, and mode of data analysis: results from two types of within-study comparisons. Multivariate Behavioral Research, 44, 828–847. doi:10.1080/00273170903333673
- Diamond, A., & Sekhon, J. (2005). Genetic matching for estimating causal effects: A new method of achieving balance in observational studies. Retrieved from http://jsekhon.fas.harvard.edu/
- Gu, X., & Rosenbaum, P. R. (1993). Comparison of multivariate matching methods: Structures, distances, and algorithms. *Journal of Computational and Graphical Statistics*, 2, 405–420.
- Hansen, B. B. (2004). Full matching in an observational study of coaching for the SAT. *Journal of the American Statistical Association*, 99, 609–619.
- Hansen, B. (2008). The essential role of balance tests in propensity-matched observational studies: Comments on 'A critical appraisal of propensity-score matching in the medical literature between 1996 and 2003' by Peter Austin. Statistics in Medicine, 27, 2050–2054.
- Haviland, A., Nagin, D., & Rosenbaum, P. R. (2007). Combining propensity score matching and group-based trajectory analysis in an observational study. *Psychological Methods*, 12, 247–267.
- Hayes, A. F., & Krippendorff, K. (2007). Answering the call for a standard reliability measure for coding data. Communication Methods and Measures, 1, 77–89.
- Heckman, J. J., Ichimura, H., & Todd, P. E. (1997). Matching as an econometric evaluation estimator: Evidence from evaluating a job training programme. *The Review of Economic Studies*, 64, 605–654.
- Heckman, J., Ichimura, H., & Todd, P. (1998). Matching as an econometric evaluation estimator. The Review of Economic Studies, 65, 261–294.
- Helmreich, J., & Pruzek, R. M. (2009) PSAgraphics: An R package to support propensity score analysis. *Journal of Statistical Software*, 29. Retrieved from http://www.jstatsoft.org/v29/i06/ paper
- Hill, J. (2008). Discussion of research using propensity-score matching: Comments on 'A critical appraisal of propensity-score matching in the medical literature between 1996 and 2003' by Peter Austin. Statistics in Medicine, 27, 2055–2061.

- Hirano, K., & Imbens, G. (2001). Estimation of causal effects using propensity score weighting: An application to data on right heart catheterization. *Health Services and Outcomes Research Methodology*, 2, 259–278.
- Hirano, K., Imbens, G. W., & Ridder, G. (2003). Efficient estimation of average treatment effects using the estimated propensity score. *Econometrica*, 71, 1161–1189.
- Ho, D. E., Imai, K., King, G., & Stuart, E. A. (2007). Matching as nonparametric preprocessing for reducing model dependence in parametric causal inference. *Political Analysis*, 15, 199–236. doi: 10.1093/pan/mpl013
- Hong, G., & Raudenbush, S. (2005). Effects of kindergarten retention policy on children's cognitive growth in reading and mathematics. *Educational Evaluation and Policy Analysis*, 27, 205–224.
- Hughes, J., Chen, Q., Thoemmes, F., & Kwok, O. (2010). Effect of retention in first grade on performance on high stakes test in 3rd grade. Educational Evaluation and Policy Analysis, 32, 166–182.
- Hullsiek, K., & Louis, T. (2002). Propensity score modeling strategies for the causal analysis of observational data. *Biostatistics*, 3, 179–193.
- Imai, K., King, G., & Stuart, E. (2008). Misunderstandings among experimentalists and observationalists about causal inference. *Journal of the Royal Statistical Society, Series A*, 171, 481–502.
- Kang, J., & Schafer, J. (2007). Demystifying double robustness: a comparison of alternative strategies for estimating a population mean from incomplete data. *Statistical Science*, 22, 523–539.
- King, G., & Zeng, L. (2007). When can history be our guide? The pitfalls of counterfactual inference. *International Studies Quarterly*, 51, 183–210.
- Krippendorff, K. (2004). Reliability in content analysis. Human Communication Research, 30, 411–433.
- Lunceford, J., & Davidian, M. (2004). Stratification and weighting via the propensity score in estimation of causal treatment effects: A comparative study. *Statistics in Medicine*, 23, 2937–2960.
- McCaffrey, D., Ridgeway, G., & Morral, A. (2004). Propensity score estimation with boosted regression for evaluating causal effects in observational studies. *Psychological Methods*, *9*, 403–425.
- Ming, K., & Rosenbaum, P. R. (2000). Substantial gains in bias reduction from matching with a variable number of controls. *Biometrics*, 56, 118–124.
- Ming, K., & Rosenbaum, P. R. (2001). A note on optimal matching with variable controls using the assignment algorithm. *Journal of Computational & Graphical Statistics*, 10, 455–463.
- Myers, J. A., & Louis, T. A. (2007). Optimal propensity score stratification. Johns Hopkins University, Department of Biostatistics Working Papers (Working Paper No. 155). Retrieved from http://www.bepress.com/jhubiostat/paper155
- Robins, J., Rotnitzky, A., & Scharfstein, D. (1999). Sensitivity analysis for selection bias and unmeasured confounding in missing data and causal inference models. In M. R. Halloran & D. Berry (Eds.), Statistical models in epidemiology: The environment and clinical trials (pp. 1–92). New York, NY: Springer.
- Rosenbaum, P. R. (1989). Optimal matching for observational studies. *Journal of the American Statistical Association*, 84, 1024–1032.
- Rosenbaum, P. R. (1991a). Sensitivity analysis for matched case-control studies. *Biometrics*, 47, 87–100.
- Rosenbaum, P. R. (1991b). Discussing hidden bias in observational studies. Annals of Internal Medicine, 115, 901–905.
- Rosenbaum, P. R. (1991c). A characterization of optimal designs for observational studies. *Journal of the Royal Statistical Society, Series B (Methodological)*, 53, 597–610.
- Rosenbaum, P. R. (2010). Design of observational studies. New York, NY: Springer.
- Rosenbaum, P. R., & Rubin, D. B. (1983). The central role of the propensity score in observational studies for causal effects. *Biometrika*, 70, 41–55.

- Rosenbaum, P., & Rubin, D. B. (1984). Reducing bias in observational studies using subclassification on the propensity score. *Journal of the American Statistical Association*, 79, 516–524.
- Rosenbaum, P., & Rubin, D. B. (1985). Constructing a control group using multivariate matched sampling methods that incorporate the propensity score. *American Statistician*, 39, 33–38.
- Rubin, D. (2005). Causal inference using potential outcomes. Journal of the American Statistical Association, 100, 322–331.
- Rubin, D. B., & Thomas, N. (1992). Characterizing the effect of matching using linear propensity score methods with normal distributions. *Biometrika*, 79, 797–809.
- Rubin, D. B., & Thomas, N. (1996). Matching using estimated propensity scores: Relating theory to practice. *Biometrics*, 52, 249–264.
- Rubin, D. B., & Waterman, R. P. (2006). Estimating the casual effects of marketing interventions using propensity score methodology. *Statistical Science*, 21, 206–222.
- Schafer, J. L., & Kang, J. (2008). Average causal effects from nonrandomized studies: A practical guide and simulated example. *Psychological Methods*, 13, 279–313.
- Shadish, W., Luellen, J., & Clark, M. (2006). Propensity scores and quasi-experiments: A testimony to the practical side of Lee Sechrest. In R. R. Bootzin & P. E. McKnight (Eds.), Strengthening research methodology: Psychological measurement and evaluation (pp. 143–157). Washington, DC: American Psychological Association.
- Shadish, W., & Steiner, P. (2010). A primer on propensity score analysis. Newborn and Infant Nursing Reviews, 10, 19–26.
- Stuart, E. (2008). Developing practical recommendations for the use of propensity scores: Discussion of 'A critical appraisal of propensity score matching in the medical literature between 1996 and 2003' by Peter Austin. Statistics in Medicine, 27, 2062–2065.
- Stuart, E. (2010). Matching methods for causal inference: A review and a look forward. Statistical Science, 25, 1–21.
- Stuart, E., Marcus, S., Horvitz-Lennon, M., Gibbons, R., Normand, S., & Brown, H. (2009). Using non-experimental data to estimate treatment effects. *Psychiatric Annals*, 39, 719–728.
- Tukey, J. W. (1977). Exploratory data analysis. Reading. MA: Addison-Wesley.
- Weitzen, S., Lapane, K., Toledano, A., Hume, A., & Mor, V. (2004). Principles for modeling propensity scores in medical research: A systematic literature review. *Pharmacoepidemiology* and Drug Safety, 13, 841–853.
- Wu, W., West, S., & Hughes, J. (2008). Short-term effects of grade retention on the growth rate of Woodcock-Johnson III broad math and reading scores. *Journal of School Psychology*, 46, 85–105.
- Yoon, F. (2009). Entire matching and its application in an observational study of treatments for melanoma. Unpublished manuscript.

APPENDIX

References Used in the Systematic Literature Review

- Amato, P. R. (2003). Reconciling divergent perspectives: Judith Wallerstein, quantitative family research, and children of divorce. Family Relations, 52, 332–339.
- Anand, P., Mizala, A., & Repetto, A. (2009). Using school scholarships to estimate the effect of private education on the academic achievement of low-income students in Chile. *Economics of Education Review*, 28, 370–381.
- Aassve, A., Davia, M. A., Iacovou, M., & Mazzuco, S. (2007). Does leaving home make you poor? Evidence from 13 European countries. European Journal of Population-Revue Europeanne De Demographie, 23, 315–338. doi:10.1007/s10680-007-9135-5

- Attewell, P., & Domina, T. (2008). Raising the bar: Curricular intensity and academic performance. *Educational Evaluation and Policy Analysis*, 30, 51–71. doi:10.3102/0162373707313409
- Attewell, P., Lavin, D., Domina, T., & Levey, T. (2006). New evidence on college remediation. *Journal of Higher Education*, 77, 886–924.
- Barth, R. P., Guo, S., & McCrae, J. S. (2008). Propensity score matching strategies for evaluating the success of child and family service programs. *Research on Social Work Practice*, 18, 212–222. doi:10.1177/1049731507307791
- Barth, R. P., Lee, C. K., Wildfire, J., & Guo, S. Y. (2006). A comparison of the governmental costs of long-term foster care and adoption. Social Service Review, 80, 127–158.
- Bellamy, J. L. (2008). Behavioral problems following reunification of children in long-term foster care. Children and Youth Services Review, 30, 216–228. doi:10.1016/j.childyouth.2007.09.008
- Bennett, P. R., & Lutz, A. (2009). How African American is the net Black advantage? Differences in college attendance among immigrant Blacks, native Blacks, and Whites. *Sociology of Education*, 82, 70–99.
- Berger, L., Brooks-Gunn, J., Paxson, C., & Waldfoge, J. (2008). First-year maternal employment and child outcomes: Differences across racial and ethnic groups. *Children and Youth Services Review*, 30, 365–387. doi:10.1016/j.childyouth.2007.10.010
- Brand, J. E., & Halaby, C. N. (2006). Regression and matching estimates of the effects of elite college attendance on educational and career achievement. *Social Science Research*, 35, 749–770. doi:10.1016/j.ssresearch.2005.06.006
- Caldwell, M. F., Vitacco, M., & Van Rybroek, G. J. (2006). Are violent delinquents worth treating? A cost-benefit analysis. *Journal of Research in Crime and Delinquency*, 43, 148–168. doi:10.1177/0022427805280053
- Callahan, R., Wilkinson, L., & Muller, C. (2008). School context and the effect of ESL placement on Mexican-origin adolescents' achievement. Social Science Quarterly, 89, 177–198.
- Callahan, R., Wilkinson, L., Muller, C., & Frisco, M. (2009). ESL placement and schools: Effects on immigrant achievement. *Educational Policy*, 23, 355–384. doi:10.1177/0895904807310034
- Camp, S. D., Daggett, D. M., Kwon, O., & Klein-Saffran, J. (2008). The effect of faith program participation on prison misconduct: The Life Connections Program. *Journal of Criminal Justice*, 36, 389–395. doi:10.1016/j.jcrimjus.2008.07.004
- Casanueva, C., Martin, S. L., Runyan, D. K., Barth, R. P., & Bradley, R. H. (2008). Parenting services for mothers involved with child protective services: Do they change maternal parenting and spanking behaviors with young children? *Children and Youth Services Review*, 30, 861–878. doi:10.1016/j.childyouth.2007.12.013
- Condron, D. J. (2008). An early start: Skill grouping and unequal reading gains in the elementary years. Sociological Quarterly, 49, 363–394.
- Correnti, R. (2007). An empirical investigation of professional development effects on literacy instruction using daily logs. *Educational Evaluation and Policy Analysis*, 29, 262–295. doi:10.3102/ 0162373707309074
- Crosnoe, R. (2005). Double disadvantage or signs of resilience? The elementary school contexts of children from Mexican immigrant families. *American Educational Research Journal*, 42, 269–303.
- Crosnoe, R. (2009). Family-school connections and the transitions of low-income youths and English language learners from middle school to high school. *Developmental Psychology*, 45, 1061–1076. doi:10.1037/a0016131
- Dahl, E., & Lorentzen, T. (2005). What works for whom? An analysis of active labour market programmes in Norway. *International Journal of Social Welfare*, 14, 86–98.
- Delander, L., Hammarstedt, M., Mansson, J., & Nyberg, E. (2005). Integration of immigrants: The role of language proficiency and experience. *Evaluation Review*, 29, 24–41.
- Delisi, M., Barnes, J. C., Beaver, K. M., & Gibson, C. L. (2009). Delinquent gangs and adolescent victimization revisited: A propensity score matching approach. *Criminal Justice and Behavior*, 36, 808–823. doi:10.1177/0093854809337703

- DeSena, A. D., Murphy, R. A., Douglas-Palumberi, H., Blau, G., Kelly, B., Horwitz, S. M., & Kaufman, J. (2005). Safe homes: Is it worth the cost? *Child Abuse and Neglect: The International Journal*, 29, 627–643.
- Diaz, J. J., & Handa, S. (2006). An assessment of propensity score matching as a nonexperimental impact estimator: Evidence from Mexico's PROGRESA program. *Journal of Human Resources*, 41, 319–345.
- Dill, J. S. (2009). Preparing for public life: School sector and the educational context of lasting citizen formation. Social Forces, 87, 1265–1290.
- Domina, T. (2009). What works in college outreach: Assessing targeted and schoolwide interventions for disadvantaged students. *Educational Evaluation and Policy Analysis*, 31, 127–152. doi:10.3102/0162373709333887
- Doyle, W. R. (2009). The effect of community college enrollment on bachelor's degree completion. *Economics of Education Review*, 28, 199–206. doi:10.1016/j.econedurev.2008.01.006
- Foster, E. M., Stephens, R., Krivelyova, A., & Gamfi, P. (2007). Can system integration improve mental health outcomes for children and youth? *Children and Youth Services Review*, 29, 1301– 1319. doi:10.1016/j.childyouth.2007.05.004
- Frank, K. A., Sykes, G., Anagnostopoulos, D., Cannata, M., Chard, L., Krause, A., & McCrory, R. (2008). Does NBPTS certification affect the number of colleagues a teacher helps with instructional matters? *Educational Evaluation and Policy Analysis*, 30, 3–30. doi:10.3102/0162373707313781
- Frisco, M. L., Muller, C., & Frank, K. (2007). Parents' union dissolution and adolescents' school performance: Comparing methodological approaches. *Journal of Marriage and the Family*, 69, 721–741.
- Furstenberg, F. F., Jr., & Neumark, D. (2007). Encouraging education in an urban school district: Evidence from the Philadelphia educational longitudinal study. *Education Economics*, 15(2), 135–157
- Gangl, M. (2006). Scar effects of unemployment: An assessment of institutional complementarities. American Sociological Review, 71, 986–1013.
- Gibson-Davis, C. M., & Foster, E. M. (2006). A cautionary tale: Using propensity scores to estimate the effect of food stamps on food insecurity. *Social Service Review*, 80, 93–126.
- Green, K. M., & Ensminger, M. E. (2006). Adult social behavioral effects of heavy adolescent marijuana use among African Americans. *Developmental Psychology*, 42, 1168–1178.
- Grunwald, H. E., & Mayhew, M. J. (2008). Using propensity scores for estimating causal effects: A study in the development of moral reasoning. *Research in Higher Education*, 49, 758–775.
- Hahs-Vaughn, D. L., & Onwuegbuzie, A. J. (2006). Estimating and using propensity score analysis with complex samples. *Journal of Experimental Education*, 75, 31–65.
- Harding, D. J. (2003). Counterfactual models of neighborhood effects: The effect of neighborhood poverty on dropping out and teenage pregnancy. *American Journal of Sociology*, 109, 676–719.
- Henry, G. T., Gordon, C. S., & Rickman, D. K. (2006). Early education policy alternatives: Comparing quality and outcomes of head start and state prekindergarten. *Educational Evaluation and Policy Analysis*, 28, 77–99.
- Hickes-Lundquist, J., & Smith, H. L. (2005). Family formation among women in the U.S. military: Evidence from the NLSY. *Journal of Marriage and Family*, 67, 1–13.
- Hill, J. L., Waldfogel, J., Brooks-Gunn, J., & Han, W.-J. (2005). Maternal employment and child development: A fresh look using newer methods. *Developmental Psychology*, 41, 833–850.
- Hong, G. L., & Hong, Y. H. (2009). Reading instruction time and homogeneous grouping in kindergarten: An application of marginal mean weighting through stratification. *Educational Evaluation and Policy Analysis*, 31, 54–81. doi:10.31020162373708328259
- Hong, G. L., & Raudenbush, S. W. (2005). Effects of kindergarten retention policy on children's cognitive growth in reading and mathematics. *Educational Evaluation and Policy Analysis*, 27, 205–224.

- Hong, G., & Yu, B. (2007). Early-grade retention and children's reading and math learning in elementary years. Educational Evaluation and Policy Analysis, 29, 239–261. doi:10.3102/ 0162373707309073
- Hong, G., & Yu, B. (2008). Effects of kindergarten retention on children's social-emotional development: An application of propensity score method to multivariate, multilevel data. *Developmental Psychology*, 44, 407–421.
- Jennings, J. L., & Beveridge, A. A. (2009). How does test exemption affect schools' and students' academic performance? *Educational Evaluation and Policy Analysis*, 31, 153–175. doi:10.3102/ 0162373708328468
- Jones, A. S., D'Agostino, J. R. R. B., Gondolf, E. W., & Heckert, A. (2004). Assessing the effect of batterer program completion on reassault using propensity scores. *Journal of Interpersonal Violence*, 19, 1002–1020.
- Koh, E., & Testa, M. F. (2008). Propensity score matching of children in kinship and nonkinship foster care: Do permanency outcomes still differ? Social Work Research, 32, 105–116.
- Kohls, N., & Walach, H. (2008). Validating four standard scales in spiritually practicing and nonpracticing samples using propensity score matching. European Journal of Psychological Assessment, 24, 165–173. doi:10.1027/1015-5759.24.3.165
- Lee, B. R., & Thompson, R. (2008). Comparing outcomes for youth in treatment foster care and family-style group care. Children and Youth Services Review, 30, 746–757. doi:10.1016/j. childyouth.2007.12.002
- Lee, J. C. (2007). When work matters: The varying impact of work intensity on high school dropout. Sociology of Education, 80, 158–178.
- Lei, X. Y., & Lin, W. C. (2009). The new cooperative medical scheme in rural China: Does more coverage mean more service and better health? *Health Economics*, 18, S25–S46. doi:10.1002/hec.1501
- Leitch, M. L., Vanslyke, J., & Allen, M. (2009). Somatic experiencing treatment with social service workers following hurricanes Katrina and Rita. Social Work, 54, 9–18.
- Leow, C., Marcus, S., Zanutto, E., & Boruch, R. (2004). Effects of advanced course-taking on math and science achievement: Addressing selection bias using propensity scores. *American Journal of Evaluation*, 25, 461–478.
- Lincove, J. A., & Painter, G. (2006). Does the age that children start kindergarten matter? Evidence of long-term educational and social outcomes. *Educational Evaluation and Policy Analysis*, 28, 153–179.
- Long, B. T., & Kurlaender, M. (2009). Do community colleges provide a viable pathway to a baccalaureate degree? *Educational Evaluation and Policy Analysis*, 31, 30–53. doi:10.3102/ 0162373708327756
- Lorentzen, T., & Dahl, E. (2005). Active labour market programmes in Norway: Are they helpful for social assistance recipients? *Journal of European Social Policy*, 15, 27–45. doi:10.1177 0958928705049161
- Lundquist, J. H. (2004). When race makes no difference: Marriage and the military. *Social Forces*, 83, 731–757.
- Luo, Z., Jose, P. E., Huntsinger, C. S., & Pigott, T. D. (2007). Fine motor skills and mathematics achievement in East Asian American and European American kindergartners and first graders. *British Journal of Developmental Psychology*, 25, 595–614. doi:10.1348/026151007x185329
- McCoy, S., & Smyth, E. (2007). So much to do, so little time: Part-time employment among secondary students in Ireland. *Work Employment and Society*, 21, 227–246. doi:10.1177/0950017007076630
- Meier, A. M. (2007). Adolescent first sex and subsequent mental health. American Journal of Sociology, 112, 1811–1847.
- Paternoster, R., & Brame, R. (2008). Reassessing race disparities in Maryland capital cases. *Criminology*, 46, 971–1008. doi:10.1111/j.1745-9125.2008.00132.x

- Ronsen, M., & Skardhamar, T. (2009). Do welfare-to-work initiatives work? Evidence from an activation programme targeted at social assistance recipients in Norway. *Journal of European Social Policy*, 19, 61–77. doi:10.1177/0958928708098524
- Ryan, J. P., Herz, D., Hernandez, P. M., & Marshall, J. M. (2007). Maltreatment and delinquency: Investigating child welfare bias in juvenile justice processing. *Children and Youth Services Review*, 29, 1035–1050. doi:10.1016/j.childyouth.2007.04.002
- Ryan, J. P., Marshall, J. M., Herz, D., & Hernandez, P. A. (2008). Juvenile delinquency in child welfare: Investigating group home effects. *Children and Youth Services Review*, 30, 1088–1099. doi: 10.1016/j.childyouth.2008.02.004
- Sigle-Rushton, W. (2005). Young fatherhood and subsequent disadvantage in the United Kingdom. *Journal of Marriage and the Family, 67,* 735–753.
- Smith, R. A., Downs, E., & Witte, K. (2007). Drama theory and entertainment education: Exploring the effects of a radio drama on behavioral intentions to limit HIV transmission in Ethiopia. *Communication Monographs*, 74, 133–153. doi:10.1080/03637750701393048
- Smyth, E. (2008). The more, the better? Intensity of involvement in private tuition and examination performance. *Educational Research and Evaluation*, 14, 465–476.
- Stephan, J. L., Rosenbaum, J. E., & Person, A. E. (2009). Stratification in college entry and completion. Social Science Research, 38, 572–593. doi:10.1016/j.ssresearch.2009.02.001
- Stuart, E. A., & Green, K. M. (2008). Using full matching to estimate causal effects in nonexperimental studies: Examining the relationship between adolescent marijuana use and adult outcomes. Developmental Psychology, 44, 395–406.
- Swanson, J. W., Swartz, M. S., Elbogen, E. B., Van Dorn, R. A., Wagner, H. R., Moser, L. A., ..., Gilbert, A. R. (2008). Psychiatric advance directives and reduction of coercive crisis interventions. *Journal of Mental Health*, 17, 255–267. doi:10.1080/09638230802052195
- Sweeten, G., & Apel, R. (2007). Incapacitation: Revisiting an old question with a new method and new data. *Journal of Quantitative Criminology*, 23, 303–326. doi:10.1007/s10940-007-9032-4
- Tita, G., & Ridgeway, G. (2007). The impact of gang formation on local patterns of crime. *Journal of Research in Crime and Delinquency*, 44, 208–237. doi:10.1177/0022427806298356
- Titus, M. A. (2007). Detecting selection bias, using propensity score matching, and estimating treatment effects: An application to the private returns to a master's degree. *Research in Higher Education*, 48, 487–521. doi:10.1007/s11162-006-9034-3
- Urquieta-Salomon, J. E., Tepichin-Valle, A. M., & Tellez-Rojo, M. M. (2009). Poverty and gender perspective in productive projects for rural women in Mexico: Impact evaluation of a pilot project. *Evaluation Review*, 33, 27–53.
- Verhoeven, W. J., Flap, H., Dessens, J., & Jansen, W. (2008). Income advantages of Communist Party members before and during the transformation process. *European Societies*, 10, 379–402. doi:10.1080/14616690701744406
- Wang, H., Yip, W., Zhang, L. C., & Hsiao, W. C. (2009). The impact of rural mutual health care on health status: Evaluation of a social experiment in rural China. *Health Economics*, 18, S65–S82. doi:10.1002/hec.1465
- Weatherburn, D., & Bartels, L. (2008). The recidivism of offenders given suspended sentences in New South Wales, Australia. British Journal of Criminology, 48, 665–681. doi:10.1093/bjc/azn049
- Weigensberg, E. C., Barth, R. P., & Guo, S. (2009). Family group decision making: A propensity score analysis to evaluate child and family services at baseline and after 36 months. *Children and Youth Services Review*, 31, 383–390. doi:10.1016/j.childyouth.2008.09.001
- Wolf, E. M., & Wolf, D. A. (2008). Mixed results in a transitional planning program for alternative school students. Evaluation Review, 32, 187–215.
- Worcel, S. D., Furrer, C. J., Green, B. L., Burrus, S. W. M., & Finigan, M. W. (2008). Effects of family treatment drug courts on substance abuse and child welfare outcomes. *Child Abuse Review*, 17, 427–443.

- Wright, R., John, L., Ellenbogen, S., Offord, D. R., Duku, E. K., & Rowe, W. (2006). Effect of a structured arts program on the psychosocial functioning of youth from low-income communities: Findings from a Canadian longitudinal study. *Journal of Early Adolescence*, 26, 186–205.
- Wu, W., West, S. G., & Hughes, J. N. (2008). Effect of retention in first grade on children's achievement trajectories over 4 years: A piecewise growth analysis using propensity score matching. Journal of Educational Psychology, 100, 727–740. doi: 10.1037/a0013098
- Wyse, A. E., Keesler, V., & Schneider, B. (2008). Assessing the effects of small school size on mathematics achievement: A propensity score-matching approach. *Teachers College Record*, 110, 1879–1900.
- Yanovitzky, I., Zanutto, E., & Hornik, R. (2005). Estimating causal effects of public health education campaigns using propensity score methodology. *Evaluation and Program Planning*, 28, 209–220. doi:10.1016/j.evalprogplan.2005.01.004
- Zanutto, E., Lu, B., & Hornik, R. (2005). Using propensity score subclassification for multiple treatment doses to evaluate a national antidrug media campaign. *Journal of Educational and Behavioral Statistics*, 30(1), 59–73.