

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series

Krista Payne, PhD

• How do I get my Stata Output into a Table?

1. **Know your audience**—What type of table do you need to produce?
 - For the prof you work for?
 - For a class paper, conference, or journal?
 - For a conference poster?
2. **Gather your materials:**
 - Find a recently published article with a similar research design in the journal you will be submitting to.
 - If you don't know, go with APA format.
<https://owl.english.purdue.edu/owl/resource/560/01/>
 - Open the necessary programs on your computer:
 - Stata
 - Excel
 - Word
3. **Set your margins in Excel**

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series

Krista Payne, PhD

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series

Krista Payne, PhD

4. **Generate tables in Stata**—using `estimates` commands

- If you look at my Do-file, I have a log started at the top storing what is being displayed in the output window.
 - All output saved in a Stata log files, if saved as an “.smi” file, retains the same “copy” and “copy table” functions as if being copied from the Stata output window.
- Also notice, I have a header depicting:
 - the file/program name
 - the specific task
 - the larger project this specific task is associated with
 - the author and the date the Do-file was started
- I’m running logistic regression analyses comprised of five models. After I run each model, I type the command:

```
. estimates store modelN
```

- By doing this we are telling Stata to store the results in its working memory, so that we can later tell Stata what to display when we run another command

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series

Krista Payne, PhD

```

Do-file Editor - YACores_stat02_NSFH_Analyses_09-18-17_kkp.do
File Edit View Project Tools
YACores_stat02_NSFH_Analyses_0... X Untitled.do X

1 log using "C:\Users\kristaw\OneDrive - Bowling Green State University\Stata Logs\Workshops\Figures and Tab
2
3 // program: YACores_PAA2017_NSFH_Analyses.do
4 // task: Analyses for Paper Submission-Example for CFDR WS
5 // project: YACores and Coresatisfaction Comparing Two Cohorts
6 // author: Krista Payne \ September 18, 2017
7
8 set more off
9
10 *****
11 * Read in Coded Dataset *
12 *****
13 use "F:\Data\NSFH\YACores\YACores_NSFH-Coded_08-15-17_kkp.dta"
14
15 svyset [pw=weight2]
16
17 *****
18 * MODEL #1: Zero-Order *
19 *****
20
21 svy, subpop(coresat_apop): regress coresat boomerang_cs
22 estimates store model1
23
24
25 *****
26 * MODEL #2: Coresidential History & Circumstnaces *
27 *****
28
29 svy, subpop(coresat_apop): regress coresat boomerang_cs plnmvout_cs payany_cs
30 estimates store model2
31
32 *****
33 * MODEL #3: Addition of Demographics *
34 *****
35
36 svy, subpop(coresat_apop): regress coresat boomerang_cs plnmvout_cs payany_cs age1923 male ib1.ethrace
37 estimates store model3
38
39 *****
40 * MODEL #4: Addition of Sociodemographics and Heatlh *
41 *****
42
43 svy, subpop(coresat_apop): regress coresat boomerang_cs plnmvout_cs payany_cs age1923 male ib1.ethrace go
44 estimates store model4
45
46 *****
47 * MODEL #5: Full *
48 *****
49
50 svy, subpop(coresat_apop): regress coresat boomerang_cs plnmvout_cs payany_cs age1923 male ib1.ethrace go
51 estimates store model5
52
53

```

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series
Krista Payne, PhD

- After running all my models, I can then command Stata to produce the models of my choice together in the form of a simple table, by typing:

```
. estimates table model1 model2 model3 model4 model5
```

When doing so we get this output...

Variable	model1	model2	model3	model4	model5
boomerang_cs	-.38394325	-.32289543	-.29467411	-.36142479	-.34357681
plnmvout_cs		-.42568424	-.4941286	-.50524127	-.52201004
payany_cs		-.29451219	-.33561217	-.21573598	-.19835859
age1923			.02314174	.05050027	.0464386
male			.01879246	-.02130933	-.04100863
ethrace					
2. Black			.3896079	.45061936	.45208932
3. Hispanic			.5645867	.60556757	.61579612
4. Other			-.57156084	-.69895938	-.66721316
goodhlth_cs				.69876912	.71110143
mhealth_cs				-.18117434	-.17903428
edu					
1. <H.S.				-.04948128	-.03471297
2. H.S.				-.05778116	-.05438757
3. S.Col.				-.12287664	-.1248107
enrolled				.06616018	.0571787
curwork				-.00256022	-.01759482
ln_indinc_~s				.01462601	.01383715
relstdater~s					
1. Single					.06739666
2. Dating					.14322095
dbiokd					-.10739817
parentcomp					
1. Mom, o..					-.05301778
2. Dad, o..					-.19255328
sibagecomp					
1: Only ..)					.03496901
2: Only ..)					-.04589592
3: Both ..)					.07596144
_cons	5.7554709	6.1174281	6.0206667	5.6450508	5.58019

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series
Krista Payne, PhD

- For more information on the estimates command and its associated options, type:

```
. help estimates
```


- Generally I will generate two different tables,
 - One is a guide to help me identify the significant coefficients more quickly, I'll **save and print this**
 - The other has the standard errors associated with the coefficients, which I use for copying and pasting into Excel.

***Stata cannot generate a table with both stars AND S.E.s.**

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series
Krista Payne, PhD

- To get the table with the stars, I type:

```
. estimates table model1 model2 model3 model4 model5, b(%10.2f) star
```

(Note: highlighting added by author)

File Edit Data Graphics Statistics User Window Help						
Review Filter commands here						
#	Command	_rc				
1	doedit "R:\CFD...					
2	do "C:\Users\kr...					
3	do "C:\Users\kr...					
4	do "C:\Users\kr...					
5	set more off					
6	estimates table ...					
7	help estimates					
8	estimates table ...					

. estimates table model1 model2 model3 model4 model5, b(%10.2f) star						
Variable	model1	model2	model3	model4	model5	
boomerang_cs	-0.38*	-0.32*	-0.29	-0.36*	-0.34*	
plnmvout_cs		-0.43**	-0.49**	-0.51***	-0.52***	
payany_cs		-0.29	-0.34	-0.22	-0.20	
age1923			0.02	0.05	0.05	
male			0.02	-0.02	-0.04	
ethrace						
2. Black			0.39*	0.45**	0.45*	
3. Hispanic			0.56**	0.61**	0.62**	
4. Other			-0.57	-0.70	-0.67	
goodhlth_cs				0.70**	0.71**	
mhealth_cs				-0.18**	-0.18**	
edu						
1. <H.S.				-0.05	-0.03	

sibagecomp						
1: Only ..)					0.03	
2: Only ..)					-0.05	
3: Both ..)					0.08	
_cons	5.76***	6.12***	6.02***	5.65***	5.58***	

legend: * p<0.05; ** p<0.01; *** p<0.001

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series
Krista Payne, PhD

5. Get Stata table in Excel

- Generate the table with relevant statistics and standard errors by typing

```
. estimates table model1 model2 model3 model4 model5, b(%10.2f) stats(N  
r2) varlabel allbaselevels se
```

- In the Stata output window, select your table
- Right click, and a selection box will pop-up
- Choose "Copy table"

#1

```
. estimates table model1 model2 model3 model4 model5, b(%10.2f) stats(N r2) varlabel allbaselevels se
```

Variable	model1	model2	model3	model4	model5
boomerang_cs	-0.38	-0.32	-0.29	-0.36	-0.34
	0.16	0.16	0.16	0.16	0.16
plnmvout_cs		-0.43	-0.49	-0.51	-0.52
		0.15	0.15	0.15	0.15
payany_cs		-0.29	-0.34	-0.22	-0.20
		0.18	0.19	0.18	0.18
Respondents Aged 19-23			0.02	0.05	0.05
			0.18		
Respondent is Male			0.02		
			0.15		
Race/Ethnicity, Collap-d			(base)		
1. White					
2. Black			0.39		
			0.16		
3. Hispanic			0.56		
R's Resident Sibling A~i					
0: No Res Sib(s)					
1: Only Adult Sib(s)					
2: Only Min Sib(s)					-0.05
					0.21
3: Both Adult & Min ..)					0.08
					0.21
Constant	5.76	6.12	6.02	5.65	5.58
	0.10	0.14	0.23	0.36	0.54
N	13007	13007	13007	13007	13007
r2	0.02	0.05	0.07	0.13	0.14

#2

#3

- Copy Ctrl+C
- Copy table Ctrl+Shift+C
- Copy table as HTML Ctrl+Shift+Alt+C
- Select all Ctrl+A
- Clear results
- Preferences...
- Font...
- Print...

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series

Krista Payne, PhD

- Get SEs **beside** your coefficients
 - Insert rows beside the ones with your coefficients
 - Copy the cells below the first coefficient in each model and past it in the row beside it (the one you just inserted/added). *I changed them to green so it's easier for you to see. I also added arrows in the first two columns so you could see, they were in fact transferred up.*

CFDR_E

	A	B	C	D	E	F	G	H	I	J	K	L
1												
2												
3	Variable	model1		model2		model3		model4		model5		
4												
5	boomerang_cs	-0.38	0.16	-0.32	0.16	-0.29	0.16	-0.36	0.16	-0.34	0.16	
6		0.16		0.16	-0.43	0.16	-0.49	0.16	-0.51	0.16	-0.52	
7	plnmvout_cs			-0.43	0.15	-0.49	0.15	-0.51	0.15	-0.52	0.15	
8				0.15	-0.29	0.15	-0.34	0.15	-0.22	0.15	-0.2	
9	payany_cs			-0.29	0.18	-0.34	0.19	-0.22	0.18	-0.2	0.19	
10				0.18		0.19	0.02	0.18	0.05	0.19	0.05	
11	Respondents Aged 19-23					0.02	0.18	0.05	0.17	0.05	0.18	
12						0.18	0.02	0.17	-0.02	0.18	-0.04	
13	Respondent is Male					0.02	0.15	-0.02	0.15	-0.04	0.16	
14						0.15		0.15		0.16		
15												
16	Race/Ethnicity, Collap~d					(base)		(base)		(base)		
17	1. White					(base)		(base)		(base)		
18							0.39		0.45		0.45	
19	2. Black					0.39	0.16	0.45	0.16	0.45	0.18	
20						0.16	0.56	0.16	0.61	0.18	0.62	
21	3. Hispanic					0.56	0.21	0.61	0.21	0.62	0.21	
22						0.21	-0.57	0.21	-0.7	0.21	-0.67	
23	4. Other					-0.57	0.43	-0.7	0.44	-0.67	0.44	
24						0.43		0.44		0.44		

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series

Krista Payne, PhD

- Now get rid of the onerous rows...this can be a bit dizzy making. Select/click on the individual rows of data while holding down on the Ctrl key...allows you to delete more than one at a time.

CFDR_Excel W

File Home Insert Page Layout Formulas Data Review View ABBYY FineReader 12 SAS Tell me what you want

Themes Colors ▾ Fonts ▾ Effects ▾ Margins Orientation Size Print Breaks Background Print Titles Width: Automatic Height: Automatic Scale: 100% Gridlines View Print Headings View Print Bring Forward Send Backward

Themes Page Setup Scale to Fit Sheet Options

A39

	A	B	C	D	E	F	G	H	I	J	K	L	M
1													
2													
3	Variable	model1		model2		model3		model4		model5			
4													
5	boomerang_cs	-0.38	0.16	-0.32	0.16	-0.29	0.16	-0.36	0.16	-0.34	0.16		
6		0.16		0.16	-0.43	0.16	-0.49	0.16	-0.51	0.16	-0.52		
7	plnmvout_cs			-0.43	0.15	-0.49	0.15	-0.51	0.15	-0.52	0.15		
8				0.15	-0.29	0.15	-0.34	0.15	-0.22	0.15	-0.2		
9	payany_cs			-0.29	0.18	-0.34	0.19	-0.22	0.18	-0.2	0.19		
10				0.18		0.19	0.02	0.18	0.05	0.19	0.05		
11	Respondents Aged 19-23					0.02	0.18	0.05	0.17	0.05	0.18		
12						0.18	0.02	0.17	-0.02	0.18	-0.04		
13	Respondent is Male					0.02	0.15	-0.02	0.15	-0.04	0.16		
14						0.15		0.15		0.16			
15													
16	Race/Ethnicity, Collap~d					(base)		(base)		(base)			
17	1. White					(base)		(base)		(base)			
18							0.39		0.45		0.45		
19	2. Black					0.39	0.16	0.45	0.16	0.45	0.18		
20						0.16	0.56	0.16	0.61	0.18	0.62		
21	3. Hispanic					0.56	0.21	0.61	0.21	0.62	0.21		
22						0.21	-0.57	0.21	-0.7	0.21	-0.67		
23	4. Other					-0.57	0.43	-0.7	0.44	-0.67	0.44		
24						0.43		0.44		0.44			

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series

Krista Payne, PhD

- Clean up your variable names/labels
 - If you decide to indent in Excel, be sure to use the indent button NOT the space bar. Add 7 pt rows between the models
- Clean up your header
 - Add another column for your stars between the coefficient and the SE.
 - Add 10 pt columns between the models

Before

	model1	model2	model3	model4	model5
boomerang_cs	-0.38	0.16	-0.32	0.16	-0.36
plnmvout_cs			-0.43	0.15	-0.51
payany_cs			-0.29	0.18	-0.22
Respondents Aged 19-23			0.02	0.18	0.05
Respondent is Male			0.02	0.15	-0.02

After

	Model 1	SE	Model 2	SE	Model 3	SE	Model 4	SE	Model 5	SE
Boomeranged	-0.38	0.16	-0.32	0.16	-0.29	0.16	-0.36	0.16	-0.34	0.16
Plans to move out			-0.43	0.15	-0.49	0.15	-0.51	0.15	-0.52	0.15
Pays room and board			-0.29	0.18	-0.34	0.19	-0.22	0.18	-0.2	0.19
Aged 19-23					0.02	0.18	0.05	0.17	0.05	0.18
Male					0.02	0.15	-0.02	0.15	-0.04	0.16
Race/Ethnicity (White, ref.)										
Black					0.39	0.16	0.45	0.16	0.45	0.18
Hispanic					0.56	0.21	0.61	0.21	0.62	0.21
Other					-0.57	0.43	-0.7	0.44	-0.67	0.44
Good physical health							0.7	0.25	0.71	0.26
Depressive symptomology							-0.18	0.07	-0.18	0.07
Completed Education (Bachelor's degree+, ref)								-0.05	-0.03	0.3
Less than High School							-0.05	0.29	-0.03	0.25
High School/GED							-0.06	0.24	-0.05	0.25
Some college							-0.12	0.26	-0.12	0.27

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series

Krista Payne, PhD

Next...

- Change the green text back to black.
- Merge appropriate cells—do not MERGE cells above and below does something and can't manipulate the cells once you place into Word. Only merge cells across columns (from the left and right).
- Add underlines—again, you need to do this here, because it doesn't always work correctly once you are in Word.
- Add your legend (bottom of table not shown)
- Add in your stars—making sure they are left-justified, and that the corresponding coefficients are right-justified.
- Watch out for your decimals...be sure you haven't lost them. You may have to select all of your data and format as a number.
- Go through and adjust the width of your columns.
- If you haven't done so, add your table title.
- Notice, everything is within the bounds of the page? I think we are ready to paste into Word!

Table 2. Logistic Regression Predicting Young Adult Satisfaction with Parental Coresidence Situation												
	Model 1			Model 2			Model 3		Model 4		Model 5	
Variables	<i>b</i>		<i>SE</i>	<i>b</i>		<i>SE</i>	<i>b</i>		<i>b</i>		<i>b</i>	<i>SE</i>
Boomeranged	-0.38 *		0.16	-0.32 *		0.16	-0.29		0.16	-0.36 *		0.16
Plans to move out				-0.43 **		0.15	-0.49 **		0.15	-0.51 ***		0.15
Pays room and board				-0.29		0.18	-0.34		0.19	-0.22		0.18
Aged 19-23							0.02		0.18	0.05		0.17
Male							0.02		0.15	-0.02		0.15
Race/Ethnicity (White, ref.)												
Black							0.39 *		0.16	0.45 **		0.16
Hispanic							0.56 **		0.21	0.61 **		0.21
Other							-0.57		0.43	-0.70		0.44
Good physical health										0.70 **		0.25
Depressive symptomology										-0.18 **		0.07

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series

Krista Payne, PhD

8. Paste Table into Word

1. Select your table and copy it
2. Be sure your Word document is set to **landscape orientation**
3. Right-click in Word, choose the first "Paste Option" → "Keep Source Formatting". Notice everything isn't lined up quite right? I'm going to show you how to use "Autofit" on the next page.

Cut

Copy

Paste Options:

Insert...

Paragraph...

Start Lookup

Synonyms

#3 Paste

Hyperlink...

New Comment

Regression Predicting Young Adult Satisfaction with Parental Coresidence Situation

	Model 2		Model 3		Model 4		Model 5		
	SE	b	SE	b	SE	b	SE	b	SE
1	0.1		0.1		0.1		0.1		0.1
6		-0.32 *	6	-0.29	6	-0.36 *	6	-0.34 *	6
		0.1		0.1		**	0.1	**	0.1
		-0.43 **	5	-0.49 **	5	-0.51 *	5	-0.52 *	5
		0.1		0.1		0.1		0.1	
		-0.29	8	-0.34	9	-0.22	8	-0.20	9
				0.1		0.1		0.1	
				0.02	8	0.05	7	0.05	8
				0.02	0.1		0.1		0.1
					5	-0.02	5	-0.04	6
				0.1		0.1		0.1	
				0.39 *	6	0.45 **	6	0.45 *	8
				0.2		0.2		0.2	
				0.56 **	1	0.61 **	1	0.62 **	1
						0.4		0.4	
						-0.70	4	-0.67	4
						0.2		0.2	
						0.70 **	5	0.71 **	6
						0.0		0.0	
						-0.18 **	7	-0.18 **	7
						-		-	
						0.0		0.0	
						5		3	
						0.2		0.3	
						-0.05	9	-0.03	0
						0.2		0.2	
						-0.06	4	-0.05	5

Hispanic

Other

Good physical health

Depressive symptomology

Completed Education (Bachelor's degree+, ref)

Less than High School

High School/GED

Not everything is lined up???

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series

Krista Payne, PhD

- Using AutoFit: Click on your table and a small box with two perpendicularly crossed arrows will appear in the upper left corner → Right-click on it and the following pop-up box will appear... → click on “AutoFit,” and choose the “AutoFit to Window option.”

Small box with two perpendicularly crossed arrows

Table 2. Logistic Regression Predicting Young Adult Satisfaction with Parental Coresidence Situation

Model 2			Model 3			Model 4			Model 5		
b	SE		b	SE		b	SE		b	SE	
-0.32	*	6	-0.29		6	-0.36	*	6	-0.34	*	6
		0.1			0.1			**	0.1		**
-0.43	**	5	-0.49	**	5	-0.51	*	5	-0.52	*	5
		0.1			0.1			0.1			0.1
-0.29		8	-0.34		9	-0.22		8	-0.20		9
					0.1			0.1			0.1
			0.02		8	0.05		7	0.05		8
					0.1			0.1			0.1
			0.02		5	-0.02		5	-0.04		6
					0.1			0.1			0.1
			0.39	*	6	0.45	**	6	0.45	*	8
					0.2			0.2			0.2
			0.56	**	1	0.61	**	1	0.62	**	1
					0.4			0.4			0.4
			0.67		2	-0.70		4	-0.67		4
					0.2			0.2			0.2
					5	0.70	**	5	0.71	**	6
					0.0			0.0			0.0
					7	-0.18	**	7	-0.18	**	7
					-			-			-
					0.0			0.0			0.0
					5						3
					0.2						0.3
					9	-0.05		9	-0.03		0
					0.2			0.2			0.2
					4	-0.06		4	-0.05		5

High School/GED

Contextual menu options: Cut, Copy, Paste Options, Insert, Delete Table, Distribute Rows Evenly, Distribute Columns Evenly, Border Styles, AutoFit, Text Direction..., Insert Caption..., Table Properties..., New Comment.

AutoFit sub-menu options: AutoFit to Contents, AutoFit to Window, Fixed Column Width.

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series

Krista Payne, PhD

- Next, you will want to adjust your cell margins
 1. Click on your table so the “Table Tools” will show up in your ribbon and choose the “Layout” tab

2. Click on “Cell Margins.”
3. The following window will pop up...

Change the left and right margins to no more than 0.02". You may want to adjust the left margin to 0.01" or 0.0", you'll just have to do what is right for your particular table. *Note:* this will change the cell margins of ALL the cells in this particular table, but not previous or subsequent tables in your document.

4. You may still need to do some tweaking to get everything lined up. To make this a little easier, while you are in the “Layout” tab click on the “View Gridlines” option on the far left (see above).
5. If you make the width of your columns smaller, you will allow for more room for your variable names and categories. Be sure to **work from right to left** when changing columns widths.

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series

Krista Payne, PhD

- Indent you value labels on your multi-category variables
 1. Highlight the cells you are going to indent.
 2. In the ribbon click the Home tab.
 3. Go to the Paragraph group and right-click the arrow in the bottom right-hand corner—the Paragraph window will open.
 4. Under indentation, adjust the Left indentation to 0.2”.
 5. Click “OK.”

The screenshot shows the Microsoft Word interface with the Paragraph window open. The window has two tabs: 'Indents and Spacing' (selected) and 'Line and Page Breaks'. The 'General' section shows 'Alignment' set to 'Left' and 'Outline level' set to 'Body Text'. The 'Indentation' section shows 'Left' set to '0.2"'. The 'Spacing' section shows 'Before' and 'After' set to '0 pt' and 'Line spacing' set to 'Single'. The 'Preview' section shows a preview of the text with the indentation applied. The 'OK' button is highlighted.

Table 2. Logistic F

Variables	Model 4	Model 5	
	SE	b	SE
Boomeranged	0.16	-0.34*	0.16
Plans to move out	* 0.15	-0.52*	0.15
Pays room and board	0.18	-0.20	0.19
Aged 19-23	0.17	0.05	0.18
Male	0.15	-0.04	0.16
Race/Ethnicity (White, ref.)			
Black	0.16	0.45*	0.18
Hispanic	0.21	0.62**	0.21
Other	0.44	-0.67	0.44
Good physical health	0.25	0.71**	0.26
Depressive symptomology	0.07	-0.18**	0.07
Completed Education (Bachelor's degree)	0.05		-0.03
Less than High School	0.29	-0.03	0.30
High School/GED	0.24	-0.05	0.25
Some college	0.26	-0.12	0.27
Currently enrolled in school	0.22	0.06	0.22
Currently working for pay	0.18	-0.02	0.18
Logged individual income (2012 dollars)	0.01	0.01	0.01
Relationship status (married/cohabiting, ref)			
Single		0.07	0.37
Dating		0.14	0.38

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series

Krista Payne, PhD

- Notice below, that some of the variable names/categories that used to take up more than one line before formatting now only take up one? You will want to go in and change their row heights to 0.20" or 0.21".

WS_Charts and Tables_EX_09-25-17_kkp (2).docx - Word

File Home Insert Design Layout References Mailings Review View ABBYY FineReader 12 Tell me what you want to do... Krista Kay Payne Share

Clipboard Font Paragraph Styles Editing

Table 2. Logistic Regression Predicting Young Adult Satisfaction with Parental Coresidence Situation

	Model 1		Model 2		Model 3		Model 4		Model 5	
Variables	b	SE	b	SE	b	SE	b	SE	b	SE
Boomeranged	-0.38 *	0.16	-0.32 *	0.16	-0.29	0.16	-0.36 *	0.16	-0.34 *	0.16
Plans to move out			-0.43 **	0.15	-0.49 **	0.15	-0.51 ***	0.15	-0.52 *	0.15
Pays room and board			-0.29	0.18	-0.34	0.19	-0.22	0.18	-0.20	0.19
Aged 19-23					0.02	0.18	0.05	0.17	0.05	0.18
Male					0.02	0.15	-0.02	0.15	-0.04	0.16
Race/Ethnicity (White, ref.)										
Black					0.39 *	0.16	0.45 **	0.16	0.45 *	0.18
Hispanic					0.56 **	0.21	0.61 **	0.21	0.62 **	0.21
Other					-0.57	0.43	-0.70	0.44	-0.67	0.44
Good physical health							0.70 **	0.25	0.71 **	0.26
Depressive symptomology							-0.18 **	0.07	-0.18 **	0.07
Completed Education (Bachelor's degree+, ref)								0.05		-0.03
Less than High School							-0.05	0.29	-0.03	0.30
High School/GED							-0.06	0.24	-0.05	0.25
Some college							-0.12	0.26	-0.12	0.27
Currently enrolled in school							0.07	0.22	0.06	0.22
Currently working for pay							0.00	0.18	-0.02	0.18
Logged individual income (2012 dollars)							0.01	0.01	0.01	0.01
Relationship status (married/cohabiting, ref)										
Single									0.07	0.37
Dating									0.14	0.38

Page 1 of 6 854 words 100%

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series

Krista Payne, PhD

1. Highlight the row you are going to adjust the line height on.
2. In "Table Tools," click on the "Layout" tab.
3. In the "Cell Size" group click on the arrow in the bottom right hand corner of the group.
4. A "Table Properties" pop-up box will appear. In the "Row" tab specify a row height of 0.2" or 0.21" and choose "Row height is: **Exactly**" from the drop-down menu.
5. Click "OK."

Table 2. Logistic Regression Predicting Young Adult Satisfaction with Parental Coresidence Situation

Variables	Model 1		Model 2		Model 3		Model 4		Model 5	
	b	SE	b	SE	b	SE	b	SE	b	SE
Boomeranged	-0.38 *	0.16	-0.32 *	0.16	-0.29	0.16	-0.36 *	0.16	-0.34 *	0.16
Plans to move out			-0.43 **	0.15	-0.49 **	0.15	-0.51 ***	0.15	-0.52 *	0.15
Pays room and board			-0.29	0.18	-0.34	0.19	-0.22	0.18	-0.20	0.19

Table Properties

Table Row Column Cell Alt Text

Rows

Size

☒ Specify height: 0.21" Row height is: Exactly

Options

☒ Allow row to break across pages

☐ Repeat as header row at the top of each page

Previous Row Next Row

OK Cancel

Making charts & tables

How do I get my Stata output into a Word table?

Fall 2017 Workshop Series
Krista Payne, PhD

You should be left with a beautifully formatted Word table!

Table 2. *Logistic Regression Predicting Young Adult Satisfaction with Parental Coresidence Situation*

Variables	Model 1		Model 2		Model 3		Model 4		Model 5	
	<i>b</i>	<i>SE</i>	<i>b</i>	<i>SE</i>	<i>b</i>	<i>SE</i>	<i>b</i>	<i>SE</i>	<i>b</i>	<i>SE</i>
Boomerang	-0.38 *	0.16	-0.32 *	0.16	-0.29	0.16	-0.36 *	0.16	-0.34 *	0.16
Pans to move out			-0.43	0.15	-0.49 **	0.15	-0.51 ***	0.15	-0.52	0.15
Pays anything for room and board			-0.29	0.18	-0.34	0.19	-0.22	0.18	-0.2	0.19
Respondents aged 19-23					0.02	0.18	0.05	0.17	0.05	0.18
Respondent is a man (ref, woman)					0.02	0.15	-0.02	0.15	-0.04	0.16
Race/Ethnicity (ref, White)										
Black					0.39 *	0.16	0.45 **	0.16	0.45 *	0.18
Hispanic					0.56 **	0.21	0.61 **	0.21	0.62 **	0.21
Other					-0.57	0.43	-0.7	0.44	-0.67	0.44
In good health							0.7 **	0.25	0.71 **	0.26
Depressive symptoms							-0.18 **	0.07	-0.18 **	0.07
Completed Education (ref, Bach+)								-0.05		-0.03
Less than High School								-0.05	0.29	-0.03
High school/GED								-0.06	0.24	-0.05
Some College								-0.12	0.26	-0.12
Currently enrolled in school							0.07	0.22	0.06	0.22
Currently working for pay							0	0.18	-0.02	0.18
Logged income in 2012 \$s							0.01	0.01	0.01	0.01
Resident child									-0.11	0.25
Resident parental composition (ref, mom and dad)										-0.05
Mom, only									-0.05	0.19
Dad, only									-0.19	0.31
Constant	5.76 ***	0.1	6.12 ***	0.14	6.02 ***	0.23	5.65 ***	0.36	5.58 ***	0.54
r2	0.02		0.05		0.07		0.13		0.14	

* p<0.05; ** p<0.01; *** p<0.001