Name:		

1. In building a model to predict log(earnings), I used indicator variables for female, black, and hispanic and a numeric variable for education. The ed12 variable is 12 minus the highest grade completed (-4 for only eighth grade, 0 = graduated from high school, 4 for college degree, etc.). The following output was obtained.

	Estimate	Std. Error	t value
(Intercept)	9.89	0.04	224.20
ed12	0.11	0.01	11.19
female	-0.58	0.05	-10.83
black	-0.26	0.13	-1.98
hisp	-0.42	0.16	-2.58
female:black	0.34	0.17	2.02
female:hisp	0.37	0.22	1.70

Table 1: n = 1161 rank = 7 resid sd = 0.836 R-Squared = 0.185

(a) Write out a complete interpretation (including any conditionality) for the first two lines of output: Intercept and ed12 in dollars. (10 pts)

(b) The display function in the arm package leaves out p-values. If we want to compute them, say for the last line in the above table, what distribution would we use?

(5 pts)

(c)	Compare white female earnings to white male earnings in dollars. (1	10 pts)
(d)	Estimate the difference between black female earnings and white male ear Explicitly describe any further information needed for a complete comparison	_
	pts)	ni. (10
David	tono et John Jambin Modical Cabral mich to an accompany accompany to met	
of th	tors at Johns Hopkins Medical School wish to encourage young women to get a bree vaccinations against human pampilla virus, HPV. (With less than 3 sl	nots, a
	nan is not completly protected.) They enrolled 1413 subjects from age 11 to 26 = 18.5), of whom 443 were black (most of the rest were white with a few	
race'	"). Four different types of insurance paid for the vaccinations (medical assistate payer, hospital, or military). A logistic regression was run to fit binary value.	stance,
Comp	pleted (1 is getting all three shots, 0 for fewer than 3 shots) to Age, black	
insu	rance type.	

2.

	Estimate	Std. Error	z value
(Intercept)	-1.23	0.17	-7.34
cAge	-0.05	0.01	-3.26
black	-0.58	0.13	-4.28
insurprivate payer	0.82	0.18	4.54
insurhospital	1.30	0.27	4.74
insurmilitary	0.74	0.20	3.75

Table 2: n = 1413 rank = 6

(a) Interpret the results shown for cAge (centered age), and black. (10 pts)

(b) Interpret the binned residual plot, explaining what we are looking for and what you conclude in this case. (10 pts)

binnedplot(fitted(gard1), resid(gard1), nclass = 50)

Binned residual plot

3.	Why is it so	much	easier	to make	causal	inference	in a	study	where	treatmen	nts are
	randomly all	ocated	to the	units tha	n in a s	tudy wher	e the	treatn	nent va	riable is	simply
	observed?									(1	0 pts)

4. The coin came up Heads, so here is your Gauss-Markov question.

$$y = X\beta + \epsilon, \ E(\epsilon) = 0$$

(a) True or False: ϵ must have a Gaussian distribution. (5 pts)

(b) One of two assumptions about variance of ϵ is needed to apply the G-M Theorem. What are the two assumptions and what does the G-M estimator look like in each case? (10 pts)

i.

ii.

(c) For 10 points extra credit, show that the two assumptions are equivalent.