

Data Dictionary Codebook

#	Variable / Field Name	Field Label <i>Field Note</i>	Field Attributes (Field Type, Validation, Choices, Calculations, etc.)																						
Instrument: Primary Coding (primary_coding)																									
1	[article_id]	Article ID	text																						
2	[welcome]	This is the PRIMARY coding input form. Stay here if you are assigned as coder #1 for this article. Key links and information: coding assignments spreadsheet google drive folder (includes updated coding manual) ASHA wire (to find all articles)	descriptive																						
3	[pdf]	Upload the article in PDF format. Name the file using the short (in text) APA citation format with no punctuation, like "stark et al 2016.pdf" or "romanoff and barton 2012.pdf"	file, Required																						
4	[extraction_date]	Section Header: <i>Article Info and Inclusion Criteria</i> Date on which data was extracted from study	text (date_mdy), Required																						
5	[coder]	Primary coder (initials of person extracting data from this study)	dropdown, Required <table border="1" style="margin-left: 20px;"> <tr><td>1</td><td>JF</td></tr> <tr><td>2</td><td>RM</td></tr> <tr><td>3</td><td>TW</td></tr> <tr><td>4</td><td>RJ</td></tr> <tr><td>5</td><td>DP</td></tr> <tr><td>6</td><td>KMT</td></tr> <tr><td>7</td><td>KS</td></tr> <tr><td>8</td><td>JM</td></tr> <tr><td>9</td><td>ZJW</td></tr> <tr><td>10</td><td>KB</td></tr> <tr><td>11</td><td>HK</td></tr> </table>	1	JF	2	RM	3	TW	4	RJ	5	DP	6	KMT	7	KS	8	JM	9	ZJW	10	KB	11	HK
1	JF																								
2	RM																								
3	TW																								
4	RJ																								
5	DP																								
6	KMT																								
7	KS																								
8	JM																								
9	ZJW																								
10	KB																								
11	HK																								
6	[journal]	Journal	dropdown, Required <table border="1" style="margin-left: 20px;"> <tr><td>1</td><td>AJA</td></tr> <tr><td>2</td><td>AJSLP</td></tr> <tr><td>3</td><td>JSLHR</td></tr> <tr><td>4</td><td>LSHSS</td></tr> <tr><td>5</td><td>Perspectives</td></tr> <tr><td>6</td><td>other</td></tr> </table>	1	AJA	2	AJSLP	3	JSLHR	4	LSHSS	5	Perspectives	6	other										
1	AJA																								
2	AJSLP																								
3	JSLHR																								
4	LSHSS																								
5	Perspectives																								
6	other																								
7	[journal_other] Show the field ONLY if: [journal] = '6'	Please provide the full citation here, and let a team leader know so we can identify why this study was included in the corpus for review!	notes																						
8	[authors]	Author(s) (provide in long APA 7 format, as in a reference section)	text																						
9	[title]	Article title	text																						
10	[year]	Year in which study was published and paginated	dropdown <table border="1" style="margin-left: 20px;"> <tr><td>1</td><td>2012</td></tr> <tr><td>2</td><td>2014</td></tr> <tr><td>3</td><td>2016</td></tr> <tr><td>4</td><td>2018</td></tr> <tr><td>5</td><td>2020</td></tr> <tr><td>6</td><td>other</td></tr> </table>	1	2012	2	2014	3	2016	4	2018	5	2020	6	other										
1	2012																								
2	2014																								
3	2016																								
4	2018																								
5	2020																								
6	other																								

11	[year_other] Show the field ONLY if: [year] = '6'	Please provide the full citation here, and let a team leader know so we can identify why this study was included in the corpus for review!	notes
12	[empirical]	Confirmed primary empirical research?	yesno, Required 1 Yes 0 No
13	[human]	Confirmed at least one human participant?	yesno, Required 1 Yes 0 No
14	[us_participants]	Confirm study can reasonably be assumed to involve only US-based participants?	yesno, Required 1 Yes 0 No
15	[excluded] Show the field ONLY if: [journal] = '6' or [year] = '6' or [empirical] = '0' or [us_participants] = '0' or [human] = 0	THIS STUDY DOES NOT MEET INCLUSION CRITERIA. IF YOU ARE SURE THIS IS CORRECT, STOP YOUR DATA EXTRACTION HERE. SKIP DOWN TO THE BOTTOM OF THIS SURVEY, SELECT "COMPLETE," AND FEEL FREE TO MOVE ON TO ANOTHER STUDY. THANK YOU.	descriptive
16	[research_area]	Section Header: <i>Background and Study Design</i> What are the primary areas of research?(select the option that most applies to the study)	radio 1 articulation/speech-sound disorders 2 developmental language & learning 3 neurogenic communication disorders 5 voice and resonance disorders 6 fluency and fluency disorders 7 swallowing/feeding disorders 8 augmentative and alternative communication issues 9 audiologic/vestibular prevention and screening 10 audiologic/vestibular evaluation and assessment 11 AuD treatment (includes rehabilitation, counseling, and technology) 12 general audiology and hearing science 13 general speech science 15 clinical training/education 16 professional issues 14 other
17	[research_area_other] Show the field ONLY if: [research_area] = '14'	What area of research is the focus of this study (best fit not provided above)?	text
18	[population]	What is the target population for research?(e.g., "preschoolers with autism," "adolescents with TBI," "adults with typical hearing")	text
19	[sampling]	Consider the participant sampling method: was a clearly and explicitly described probability sample utilized in the study? (a probability sample requires a form of random selection from the entire known population and includes simple random, stratified random, proportionate stratified random, systematic, and clustered sampling methods)	radio 1 Yes - the study made explicit use of probability sampling 0 No - the study did NOT use or explicitly describe a probability sampling approach
20	[design]	What is the design of the study? Quasi-experimental and experimental designs generally aim to establish cause and effect relations with differing experimental conditions.	dropdown 1 experimental 2 quasi-experimental 3 non-experimental

21	[design_longitudinal]	Did the study design unambiguously involve multiple visits for one or more participants? (i.e., more than one visit at a single time point and/or more than one time point)	radio <table border="1"> <tr> <td>1</td> <td>Yes (multiple visits)</td> </tr> <tr> <td>0</td> <td>No (zero or one visit, or unclear)</td> </tr> </table>	1	Yes (multiple visits)	0	No (zero or one visit, or unclear)																	
1	Yes (multiple visits)																							
0	No (zero or one visit, or unclear)																							
22	[age_group]	Section Header: <i>Participant Info & Demographics</i> What broad age groups are included in this study?	radio <table border="1"> <tr> <td>1</td> <td>pediatric (ages 0-17)</td> </tr> <tr> <td>2</td> <td>adult (18+)</td> </tr> <tr> <td>3</td> <td>lifespan (mix of children/adults)</td> </tr> </table>	1	pediatric (ages 0-17)	2	adult (18+)	3	lifespan (mix of children/adults)															
1	pediatric (ages 0-17)																							
2	adult (18+)																							
3	lifespan (mix of children/adults)																							
23	[participants_limited]	Was this study designed to limit participant inclusion in any way based on sex, gender, race, or ethnicity? For example, did the study exclusively recruit individuals assigned female at birth, or exclusively recruit African American children, etc.? (select all that apply, or "none of the above")	checkbox <table border="1"> <tr> <td>1</td> <td>participants_limited__1</td> <td>sex and/or gender</td> </tr> <tr> <td>2</td> <td>participants_limited__2</td> <td>race</td> </tr> <tr> <td>3</td> <td>participants_limited__3</td> <td>ethnicity</td> </tr> <tr> <td>4</td> <td>participants_limited__4</td> <td>none of the above</td> </tr> </table> Field Annotation: @NONEOFTHEABOVE=4	1	participants_limited__1	sex and/or gender	2	participants_limited__2	race	3	participants_limited__3	ethnicity	4	participants_limited__4	none of the above									
1	participants_limited__1	sex and/or gender																						
2	participants_limited__2	race																						
3	participants_limited__3	ethnicity																						
4	participants_limited__4	none of the above																						
24	[participants]	What is the total number of participants?	text (integer)																					
25	[location]	What are the reported location(s) of study participants?(select all that apply)	checkbox <table border="1"> <tr> <td>1</td> <td>location__1</td> <td>Online</td> </tr> <tr> <td>2</td> <td>location__2</td> <td>Northeast (CT, ME, MA, NH, RI, VT, NJ, NY, PA)</td> </tr> <tr> <td>3</td> <td>location__3</td> <td>Midwest (IL, IN, MI, OH, WI, IA, KS, MN, MO, NE, ND, SD)</td> </tr> <tr> <td>4</td> <td>location__4</td> <td>South (DE, FL, GA, NC, SC, VA, MD, DC, WV, AL, KY, MS, TN, AR, LA, OK, TX)</td> </tr> <tr> <td>5</td> <td>location__5</td> <td>West (AZ, CO, ID, MT, NV, NM, UT, WY, AK, CA, HI, OR, WA)</td> </tr> <tr> <td>6</td> <td>location__6</td> <td>Not specified (presumed US participants)</td> </tr> <tr> <td>7</td> <td>location__7</td> <td>Other</td> </tr> </table>	1	location__1	Online	2	location__2	Northeast (CT, ME, MA, NH, RI, VT, NJ, NY, PA)	3	location__3	Midwest (IL, IN, MI, OH, WI, IA, KS, MN, MO, NE, ND, SD)	4	location__4	South (DE, FL, GA, NC, SC, VA, MD, DC, WV, AL, KY, MS, TN, AR, LA, OK, TX)	5	location__5	West (AZ, CO, ID, MT, NV, NM, UT, WY, AK, CA, HI, OR, WA)	6	location__6	Not specified (presumed US participants)	7	location__7	Other
1	location__1	Online																						
2	location__2	Northeast (CT, ME, MA, NH, RI, VT, NJ, NY, PA)																						
3	location__3	Midwest (IL, IN, MI, OH, WI, IA, KS, MN, MO, NE, ND, SD)																						
4	location__4	South (DE, FL, GA, NC, SC, VA, MD, DC, WV, AL, KY, MS, TN, AR, LA, OK, TX)																						
5	location__5	West (AZ, CO, ID, MT, NV, NM, UT, WY, AK, CA, HI, OR, WA)																						
6	location__6	Not specified (presumed US participants)																						
7	location__7	Other																						
26	[location_other] Show the field ONLY if: [location(7)] = '1'	What other location information is provided?	text																					
27	[gender]	What is the gender reported for participants? Males/men/boys reported Females/women/girls reported Gender-neutral, non-conforming or non-binary reported Gender not disclosed or given Total # of participants {gender_masc} {gender_fem} {gender_other} {gender_na} {sum_gender}	descriptive																					
28	[gender_error] Show the field ONLY if: [sum_gender] < [participants]	CAUTION: It looks like you may have some participants that were left out of a gender category somewhere. Note that all participants for whom no gender- or sex- classification is given should be counted under "Gender not disclosed or given."	checkbox <table border="1"> <tr> <td>1</td> <td>gender_error__1</td> <td>I've confirmed no error</td> </tr> </table>	1	gender_error__1	I've confirmed no error																		
1	gender_error__1	I've confirmed no error																						
29	[gender_oth_labs] Show the field ONLY if: ([gender_other] >= '1') AND ([gender_other] <> "")	Please list any alternative terms used to identify participants' gender that are not overtly masculine or feminine.	notes																					
30	[sum_gender]		calc Calculation: sum([gender_masc],[gender_fem],[gender_other],[gender_na])																					
31	[gender_masc]		text (integer)																					
32	[gender_fem]		text (integer)																					
33	[gender_other]		text (integer)																					
34	[gender_na]		text (integer)																					

35	[sexgender_conflate]	Does the article include language that explicitly frames gender (identity) as distinct from sex (biology) in description of participants? Indicated with language such as: "sex assigned at birth" "trans-" or "transgender" "cis-" or "cisgender" "...identifies as [male/female/etc.]" nonbinary or nonconforming gender descriptives	radio <table border="1"> <tr> <td>1</td> <td>Yes, the article includes language that overtly signifies "gender" as distinct from "sex"</td> </tr> <tr> <td>0</td> <td>No, language does not clearly and unambiguously signify "gender" as distinct from "sex"</td> </tr> </table>	1	Yes, the article includes language that overtly signifies "gender" as distinct from "sex"	0	No, language does not clearly and unambiguously signify "gender" as distinct from "sex"
1	Yes, the article includes language that overtly signifies "gender" as distinct from "sex"						
0	No, language does not clearly and unambiguously signify "gender" as distinct from "sex"						
36	[sexgender_details] Show the field ONLY if: [sexgender_conflate] = 1	Provide a brief summary of how language in the article clearly frames gender as distinct from sex.	notes				
37	[race_reported]	Is race reported for participants? Any indication of reporting racial categories here, whether or not combined with ethnicity, would qualify as a 'yes.'	yesno <table border="1"> <tr> <td>1</td> <td>Yes</td> </tr> <tr> <td>0</td> <td>No</td> </tr> </table>	1	Yes	0	No
1	Yes						
0	No						
38	[race] Show the field ONLY if: [race_reported] = '1'	Racial Category # of Participants American Indian or Alaska Native {race_indigenous} Asian {race_asian} Black or African American {race_black} Native Hawaiian or Other Pacific Islander {race_pacific} White {race_white} Other {race_other} More than one race {race_multi} Participant declined to report {race_na}	descriptive				
39	[race_indigenous]		text (integer)				
40	[race_asian]		text (integer)				
41	[race_black]		text (integer)				
42	[race_pacific]		text (integer)				
43	[race_white]		text (integer)				
44	[race_other]		text (integer)				
45	[race_multi]		text (integer)				
46	[race_na]		text (integer)				
47	[race_other_examples] Show the field ONLY if: [race_other] <> "" and [race_other] <> '0'	What other racial categories are provided?	notes				
48	[ethnicity_reported]	Is ethnicity reported for participants, separately from racial categories? Only select 'yes' if the manuscript offers Hispanic/Latino categories as distinct from racial categories, or if the authors provide a clear and distinct definition for ethnicity.	yesno <table border="1"> <tr> <td>1</td> <td>Yes</td> </tr> <tr> <td>0</td> <td>No</td> </tr> </table>	1	Yes	0	No
1	Yes						
0	No						
49	[ethnicity] Show the field ONLY if: [ethnicity_reported] = '1'	Ethnic Categories # of Participants Reported Hispanic or Latino/a/x {ethnicity_hispanic} Not Hispanic or Latino/a/x {ethnicity_nothispanic} Other {ethnicity_other} Participant declined to report {ethnicity_na}	descriptive				
50	[ethnicity_hispanic]		text (integer)				
51	[ethnicity_nothispanic]		text (integer)				
52	[ethnicity_other]		text (integer)				
53	[ethnicity_na]		text (integer)				
54	[ethnicity_other_examples] Show the field ONLY if: [ethnicity_other] <> "" and [ethnicity_other] <> '0'	What other ethnic categories are provided?	notes				
55	[raceethnicity_conflate] Show the field ONLY if: [race_reported] = '1' or [ethnicity_reported] = '1'	Are race and ethnicity clearly presented as distinct concepts?	radio <table border="1"> <tr> <td>1</td> <td>Yes, there is a clear distinction between the concepts of "race" and "ethnicity"</td> </tr> <tr> <td>0</td> <td>No, "race" and "ethnicity" are not clearly distinct</td> </tr> </table>	1	Yes, there is a clear distinction between the concepts of "race" and "ethnicity"	0	No, "race" and "ethnicity" are not clearly distinct
1	Yes, there is a clear distinction between the concepts of "race" and "ethnicity"						
0	No, "race" and "ethnicity" are not clearly distinct						
56	[raceethnicity_details] Show the field ONLY if: [raceethnicity_conflate] = '0'	Provide a brief summary about how race and ethnicity are not clearly distinct.	notes				

57	[ses]	Are any measures of socioeconomic status (SES) reported? Can include education, income, qualification for school/government aid programs, or employment information for participants or parents.	yesno 1 Yes 0 No
58	[ses_descr] Show the field ONLY if: [ses] = '1'	What measures of SES are reported?	notes
59	[nonenglish]	Were participants excluded if they (and/or their parents): are bilingual or non-English speakers, and/or have a dialect other than "standard American English"	radio 1 Yes, participants WERE excluded in this way 2 No, participants were NOT excluded in this way
60	[language]	Is primary language information reported? Can include language of origin, primary language at home, mono- vs. multi-lingual status, or inclusion/exclusion criteria.	yesno 1 Yes 0 No
61	[language_descr] Show the field ONLY if: [language] = '1'	What type(s) of primary language information is reported?	notes
62	[recruitment_dateyn]	Is a start date (or earliest date) for recruitment of participants reported in this study?	yesno 1 Yes 0 No
63	[recruitment_date] Show the field ONLY if: [recruitment_dateyn] = '1'	What is the earliest date provided for recruitment? (provide max info available -- Month-Day-Year, or Month-Year, or just Year)	text
64	[recruitment]	Are recruitment strategies reported? Make special note of strategies to recruit diverse/representative participants.	yesno 1 Yes 0 No
65	[recruitment_strategies] Show the field ONLY if: [recruitment] = 1	What recruitment strategies are reported?	notes
66	[retention]	Are retention strategies reported?	yesno 1 Yes 0 No
67	[retention_strategies] Show the field ONLY if: [retention] = '1'	What retention strategies are reported? Make special note of any considerations to retain diverse/representative participants.	notes
68	[participant_limitations]	Other limitations or concerns regarding the participant sample in this study?	notes
69	[sex_analysis]	Section Header: <i>Analyses</i> Is sex or gender considered in the study's statistical and/or qualitative analyses? (e.g., between-group differences by gender)	yesno 1 Yes 0 No
70	[race_analysis]	Is race or ethnicity considered in the study's statistical and/or qualitative analyses? (e.g., between-group differences among racial groups)	yesno 1 Yes 0 No
71	[sex_discuss]	Section Header: <i>Discussion</i> Is sex or gender mentioned in the study's discussion section? Select 'yes' if sex/gender is mentioned anywhere in the discussion section, including as a limitation or suggestion for future study.	yesno 1 Yes 0 No
72	[race_discuss]	Is race or ethnicity mentioned in the study's discussion section? Select 'yes' if race/ethnicity is mentioned anywhere in the discussion section, including as a limitation or suggestion for future study.	yesno 1 Yes 0 No

73	[funding]	<p>Section Header: <i>Acknowledgements & Comments</i></p> <p>What funding sources are reported? This information is typically located in the "Acknowledgements" section just before references. (choose all that apply)</p>	<p>checkbox</p> <table border="1"> <tr> <td>1</td> <td>funding__1</td> <td>NIH (National Institutes of Health, includes NIH sub-agencies NIDCD, NCATS, NIMH, NICHD, NINDS, Institute on Aging)</td> </tr> <tr> <td>2</td> <td>funding__2</td> <td>IES (Institute of Education Sciences)</td> </tr> <tr> <td>3</td> <td>funding__3</td> <td>DOE (Dept. of Education)</td> </tr> <tr> <td>4</td> <td>funding__4</td> <td>NSF (National Science Foundation)</td> </tr> <tr> <td>5</td> <td>funding__5</td> <td>ASHA (American Speech-Language-Hearing Association)</td> </tr> <tr> <td>6</td> <td>funding__6</td> <td>ASHFoundation</td> </tr> <tr> <td>7</td> <td>funding__7</td> <td>other internal (university or other institutional) funding</td> </tr> <tr> <td>8</td> <td>funding__8</td> <td>funding from a private corporation</td> </tr> <tr> <td>9</td> <td>funding__9</td> <td>funding from another non-profit organization</td> </tr> <tr> <td>10</td> <td>funding__10</td> <td>no funding sources reported</td> </tr> <tr> <td>11</td> <td>funding__11</td> <td>other funding source(s)</td> </tr> </table>	1	funding__1	NIH (National Institutes of Health, includes NIH sub-agencies NIDCD, NCATS, NIMH, NICHD, NINDS, Institute on Aging)	2	funding__2	IES (Institute of Education Sciences)	3	funding__3	DOE (Dept. of Education)	4	funding__4	NSF (National Science Foundation)	5	funding__5	ASHA (American Speech-Language-Hearing Association)	6	funding__6	ASHFoundation	7	funding__7	other internal (university or other institutional) funding	8	funding__8	funding from a private corporation	9	funding__9	funding from another non-profit organization	10	funding__10	no funding sources reported	11	funding__11	other funding source(s)
1	funding__1	NIH (National Institutes of Health, includes NIH sub-agencies NIDCD, NCATS, NIMH, NICHD, NINDS, Institute on Aging)																																		
2	funding__2	IES (Institute of Education Sciences)																																		
3	funding__3	DOE (Dept. of Education)																																		
4	funding__4	NSF (National Science Foundation)																																		
5	funding__5	ASHA (American Speech-Language-Hearing Association)																																		
6	funding__6	ASHFoundation																																		
7	funding__7	other internal (university or other institutional) funding																																		
8	funding__8	funding from a private corporation																																		
9	funding__9	funding from another non-profit organization																																		
10	funding__10	no funding sources reported																																		
11	funding__11	other funding source(s)																																		
74	[funding_other] Show the field ONLY if: [funding(11)] = '1'	What other funding sources are reported?	notes																																	
75	[comments]	Other comments about diversity and representation in this study?	notes																																	
76	[primary_coding_complete]	<p>Section Header: <i>Form Status</i></p> <p>Complete?</p>	<p>dropdown</p> <table border="1"> <tr> <td>0</td> <td>Incomplete</td> </tr> <tr> <td>1</td> <td>Unverified</td> </tr> <tr> <td>2</td> <td>Complete</td> </tr> </table>	0	Incomplete	1	Unverified	2	Complete																											
0	Incomplete																																			
1	Unverified																																			
2	Complete																																			
Instrument: Reliability Coding (reliability_coding)																																				
77	[welcome_v2]	<p>This is the SECONDARY CODING entry for this article. COMPLETE THIS FORM if you are designated as a secondary coder for this article. Key links and information: coding assignments spreadsheet google drive folder (includes updated coding manual) ASHA wire (to find all articles)</p>	descriptive																																	
78	[coder_v2]	<p>Section Header: <i>Article Info and Inclusion Criteria</i></p> <p>Secondary/reliability coder (initials of person extracting data from this study)</p>	<p>dropdown, Required</p> <table border="1"> <tr><td>1</td><td>JF</td></tr> <tr><td>2</td><td>RM</td></tr> <tr><td>3</td><td>TW</td></tr> <tr><td>4</td><td>RJ</td></tr> <tr><td>5</td><td>DP</td></tr> <tr><td>6</td><td>KMT</td></tr> <tr><td>7</td><td>KS</td></tr> <tr><td>8</td><td>JM</td></tr> <tr><td>9</td><td>ZJW</td></tr> <tr><td>10</td><td>KB</td></tr> <tr><td>11</td><td>HK</td></tr> </table>	1	JF	2	RM	3	TW	4	RJ	5	DP	6	KMT	7	KS	8	JM	9	ZJW	10	KB	11	HK											
1	JF																																			
2	RM																																			
3	TW																																			
4	RJ																																			
5	DP																																			
6	KMT																																			
7	KS																																			
8	JM																																			
9	ZJW																																			
10	KB																																			
11	HK																																			
79	[extraction_date_v2]	Date on which data was extracted from study	text (date_mdy), Required																																	

80	[journal_v2]	Journal	dropdown, Required <table border="1"> <tr><td>1</td><td>AJA</td></tr> <tr><td>2</td><td>AJSLP</td></tr> <tr><td>3</td><td>JSLHR</td></tr> <tr><td>4</td><td>LSHSS</td></tr> <tr><td>5</td><td>Perspectives</td></tr> <tr><td>6</td><td>other</td></tr> </table>	1	AJA	2	AJSLP	3	JSLHR	4	LSHSS	5	Perspectives	6	other
1	AJA														
2	AJSLP														
3	JSLHR														
4	LSHSS														
5	Perspectives														
6	other														
81	[journal_other_v2] Show the field ONLY if: [journal_v2] = '6'	Please provide the full citation here, and let a team leader know so we can identify why this study was included in the corpus for review!	notes												
82	[authors_v2]	Author(s) (provide in long APA 7 format, as in a reference section)	text												
83	[title_v2]	Article title	text												
84	[year_v2]	Year in which study was published and paginated	dropdown <table border="1"> <tr><td>1</td><td>2012</td></tr> <tr><td>2</td><td>2014</td></tr> <tr><td>3</td><td>2016</td></tr> <tr><td>4</td><td>2018</td></tr> <tr><td>5</td><td>2020</td></tr> <tr><td>6</td><td>other</td></tr> </table>	1	2012	2	2014	3	2016	4	2018	5	2020	6	other
1	2012														
2	2014														
3	2016														
4	2018														
5	2020														
6	other														
85	[year_other_v2] Show the field ONLY if: [year_v2] = '6'	Please provide the full citation here, and let a team leader know so we can identify why this study was included in the corpus for review!	notes												
86	[empirical_v2]	Confirmed primary empirical research?	yesno, Required <table border="1"> <tr><td>1</td><td>Yes</td></tr> <tr><td>0</td><td>No</td></tr> </table>	1	Yes	0	No								
1	Yes														
0	No														
87	[human_v2]	Confirmed at least one human participant?	yesno, Required <table border="1"> <tr><td>1</td><td>Yes</td></tr> <tr><td>0</td><td>No</td></tr> </table>	1	Yes	0	No								
1	Yes														
0	No														
88	[us_participants_v2]	Confirm study can reasonably be assumed to involve only US-based participants?	yesno, Required <table border="1"> <tr><td>1</td><td>Yes</td></tr> <tr><td>0</td><td>No</td></tr> </table>	1	Yes	0	No								
1	Yes														
0	No														
89	[excluded_v2] Show the field ONLY if: [journal_v2] = '6' or [year_v2] = '6' or [empirical_v2] = '0' or [us_participants_v2] = '0' or [human_v2] = 0	THIS STUDY DOES NOT MEET INCLUSION CRITERIA. IF YOU ARE SURE THIS IS CORRECT, STOP YOUR DATA EXTRACTION HERE. SKIP DOWN TO THE BOTTOM OF THIS SURVEY, SELECT "COMPLETE," AND FEEL FREE TO MOVE ON TO ANOTHER STUDY. THANK YOU.	descriptive												

90	[research_area_v2]	<p>Section Header: <i>Background and Study Design</i></p> <p>What are the primary areas of research?(select the option that most applies to the study)</p>	<p>radio</p> <table border="1"> <tr><td>1</td><td>articulation/speech-sound disorders</td></tr> <tr><td>2</td><td>developmental language & learning</td></tr> <tr><td>3</td><td>neurogenic communication disorders</td></tr> <tr><td>5</td><td>voice and resonance disorders</td></tr> <tr><td>6</td><td>fluency and fluency disorders</td></tr> <tr><td>7</td><td>swallowing/feeding disorders</td></tr> <tr><td>8</td><td>augmentative and alternative communication issues</td></tr> <tr><td>9</td><td>audiologic/vestibular prevention and screening</td></tr> <tr><td>10</td><td>audiologic/vestibular evaluation and assessment</td></tr> <tr><td>11</td><td>AuD treatment (includes rehabilitation, counseling, and technology)</td></tr> <tr><td>12</td><td>general audiology and hearing science</td></tr> <tr><td>13</td><td>general speech science</td></tr> <tr><td>15</td><td>clinical training/education</td></tr> <tr><td>16</td><td>professional issues</td></tr> <tr><td>14</td><td>other</td></tr> </table>	1	articulation/speech-sound disorders	2	developmental language & learning	3	neurogenic communication disorders	5	voice and resonance disorders	6	fluency and fluency disorders	7	swallowing/feeding disorders	8	augmentative and alternative communication issues	9	audiologic/vestibular prevention and screening	10	audiologic/vestibular evaluation and assessment	11	AuD treatment (includes rehabilitation, counseling, and technology)	12	general audiology and hearing science	13	general speech science	15	clinical training/education	16	professional issues	14	other
1	articulation/speech-sound disorders																																
2	developmental language & learning																																
3	neurogenic communication disorders																																
5	voice and resonance disorders																																
6	fluency and fluency disorders																																
7	swallowing/feeding disorders																																
8	augmentative and alternative communication issues																																
9	audiologic/vestibular prevention and screening																																
10	audiologic/vestibular evaluation and assessment																																
11	AuD treatment (includes rehabilitation, counseling, and technology)																																
12	general audiology and hearing science																																
13	general speech science																																
15	clinical training/education																																
16	professional issues																																
14	other																																
91	[research_area_other_v2] Show the field ONLY if: [research_area_v2] = '14'	What area of research is the focus of this study (best fit not provided above)?	text																														
92	[population_v2]	What is the target population for research?(e.g., "preschoolers with autism," "adolescents with TBI," "adults with typical hearing")	text																														
93	[sampling_v2]	Consider the participant sampling method: was a clearly and explicitly described probability sample utilized in the study? (a probability sample requires a form of random selection from the entire known population and includes simple random, stratified random, proportionate stratified random, systematic, and clustered sampling methods)	<p>radio</p> <table border="1"> <tr><td>1</td><td>Yes - the study made explicit use of probability sampling</td></tr> <tr><td>0</td><td>No - the study did NOT use or explicitly describe a probability sampling approach</td></tr> </table>	1	Yes - the study made explicit use of probability sampling	0	No - the study did NOT use or explicitly describe a probability sampling approach																										
1	Yes - the study made explicit use of probability sampling																																
0	No - the study did NOT use or explicitly describe a probability sampling approach																																
94	[design_v2]	What is the design of the study? Quasi-experimental and experimental designs generally aim to establish cause and effect relations with differing experimental conditions.	<p>dropdown</p> <table border="1"> <tr><td>1</td><td>experimental</td></tr> <tr><td>2</td><td>quasi-experimental</td></tr> <tr><td>3</td><td>non-experimental</td></tr> </table>	1	experimental	2	quasi-experimental	3	non-experimental																								
1	experimental																																
2	quasi-experimental																																
3	non-experimental																																
95	[design_longitudinal_v2]	Did the study design unambiguously involve multiple visits for one or more participants? (i.e., more than one visit at a single time point and/or more than one time point)	<p>radio</p> <table border="1"> <tr><td>1</td><td>Yes (multiple visits)</td></tr> <tr><td>0</td><td>No (zero or one visit, or unclear)</td></tr> </table>	1	Yes (multiple visits)	0	No (zero or one visit, or unclear)																										
1	Yes (multiple visits)																																
0	No (zero or one visit, or unclear)																																
96	[age_group_v2]	<p>Section Header: <i>Participant Info & Demographics</i></p> <p>What broad age groups are included in this study?</p>	<p>radio</p> <table border="1"> <tr><td>1</td><td>pediatric (ages 0-17)</td></tr> <tr><td>2</td><td>adult (18+)</td></tr> <tr><td>3</td><td>lifespan (mix of children/adults)</td></tr> </table>	1	pediatric (ages 0-17)	2	adult (18+)	3	lifespan (mix of children/adults)																								
1	pediatric (ages 0-17)																																
2	adult (18+)																																
3	lifespan (mix of children/adults)																																
97	[participants_limited_v2]	Was this study designed to limit participant inclusion in any way based on sex, gender, race, or ethnicity? For example, did the study exclusively recruit individuals assigned female at birth, or exclusively recruit African American children, etc.? (select all that apply, or "none of the above")	<p>checkbox</p> <table border="1"> <tr><td>1</td><td>participants_limited_v2__1</td><td>sex and/or gender</td></tr> <tr><td>2</td><td>participants_limited_v2__2</td><td>race</td></tr> <tr><td>3</td><td>participants_limited_v2__3</td><td>ethnicity</td></tr> <tr><td>4</td><td>participants_limited_v2__4</td><td>none of the above</td></tr> </table> <p>Field Annotation: @NONEOFTHEABOVE=4</p>	1	participants_limited_v2__1	sex and/or gender	2	participants_limited_v2__2	race	3	participants_limited_v2__3	ethnicity	4	participants_limited_v2__4	none of the above																		
1	participants_limited_v2__1	sex and/or gender																															
2	participants_limited_v2__2	race																															
3	participants_limited_v2__3	ethnicity																															
4	participants_limited_v2__4	none of the above																															
98	[participants_v2]	What is the total number of participants?	text (integer)																														

99	[location_v2]	What are the reported location(s) of study participants?(select all that apply)	checkbox <table border="1"> <tr> <td>1</td> <td>location_v2__1</td> <td>Online</td> </tr> <tr> <td>2</td> <td>location_v2__2</td> <td>Northeast (CT, ME, MA, NH, RI, VT, NJ, NY, PA)</td> </tr> <tr> <td>3</td> <td>location_v2__3</td> <td>Midwest (IL, IN, MI, OH, WI, IA, KS, MN, MO, NE, ND, SD)</td> </tr> <tr> <td>4</td> <td>location_v2__4</td> <td>South (DE, FL, GA, MA, NC, SC, VA, MD, DC, WV, AL, KY, MS, TN, AR, LA, OK, TX)</td> </tr> <tr> <td>5</td> <td>location_v2__5</td> <td>West (AZ, CO, ID, MT, NV, NM, UT, WY, AK, CA, HI, OR, WA)</td> </tr> <tr> <td>6</td> <td>location_v2__6</td> <td>Not specified (presumed US participants)</td> </tr> <tr> <td>7</td> <td>location_v2__7</td> <td>Other</td> </tr> </table>	1	location_v2__1	Online	2	location_v2__2	Northeast (CT, ME, MA, NH, RI, VT, NJ, NY, PA)	3	location_v2__3	Midwest (IL, IN, MI, OH, WI, IA, KS, MN, MO, NE, ND, SD)	4	location_v2__4	South (DE, FL, GA, MA, NC, SC, VA, MD, DC, WV, AL, KY, MS, TN, AR, LA, OK, TX)	5	location_v2__5	West (AZ, CO, ID, MT, NV, NM, UT, WY, AK, CA, HI, OR, WA)	6	location_v2__6	Not specified (presumed US participants)	7	location_v2__7	Other
1	location_v2__1	Online																						
2	location_v2__2	Northeast (CT, ME, MA, NH, RI, VT, NJ, NY, PA)																						
3	location_v2__3	Midwest (IL, IN, MI, OH, WI, IA, KS, MN, MO, NE, ND, SD)																						
4	location_v2__4	South (DE, FL, GA, MA, NC, SC, VA, MD, DC, WV, AL, KY, MS, TN, AR, LA, OK, TX)																						
5	location_v2__5	West (AZ, CO, ID, MT, NV, NM, UT, WY, AK, CA, HI, OR, WA)																						
6	location_v2__6	Not specified (presumed US participants)																						
7	location_v2__7	Other																						
100	[location_other_v2] Show the field ONLY if: [location_v2(7)] = '1'	What other location information is provided?	text																					
101	[gender_v2]	What is the gender reported for participants? Males/men/boys reported Females/women/girls reported Gender-neutral, non-conforming or non-binary reported Gender not disclosed or given Total # of participants {gender_masc_v2} {gender_fem_v2} {gender_other_v2} {gender_na_v2} {sum_gender_v2}	descriptive																					
102	[gender_oth_labs_v2] Show the field ONLY if: ([gender_other_v2] >= '1') AND ([gender_other_v2] <> "")	Please list any alternative terms used to identify participants' gender that are not overtly masculine or feminine.	notes																					
103	[gender_error_v2] Show the field ONLY if: [sum_gender_v2] < [participants_v2]	CAUTION: It looks like you may have some participants that were left out of a gender category somewhere. Note that all participants for whom no gender- or sex- classification is given should be counted under "Gender not disclosed or given."	checkbox <table border="1"> <tr> <td>1</td> <td>gender_error_v2__1</td> <td>I've confirmed no error</td> </tr> </table>	1	gender_error_v2__1	I've confirmed no error																		
1	gender_error_v2__1	I've confirmed no error																						
104	[sum_gender_v2]		calc Calculation: sum([gender_masc_v2],[gender_fem_v2],[gender_other_v2],[gender_na_v2])																					
105	[gender_masc_v2]		text (integer)																					
106	[gender_fem_v2]		text (integer)																					
107	[gender_other_v2]		text (integer)																					
108	[gender_na_v2]		text (integer)																					
109	[sexgender_conflate_v2]	Does the article include language that explicitly frames gender (identity) as distinct from sex (biology) in description of participants? Indicated with language such as: "sex assigned at birth" "trans-" or "transgender" "cis-" or "cisgender" "...identifies as [male/female/etc.]" nonbinary or nonconforming gender descriptives	radio <table border="1"> <tr> <td>1</td> <td>Yes, the article includes language that overtly signifies "gender" as distinct from "sex"</td> </tr> <tr> <td>0</td> <td>No, language does not clearly and unambiguously signify "gender" as distinct from "sex"</td> </tr> </table>	1	Yes, the article includes language that overtly signifies "gender" as distinct from "sex"	0	No, language does not clearly and unambiguously signify "gender" as distinct from "sex"																	
1	Yes, the article includes language that overtly signifies "gender" as distinct from "sex"																							
0	No, language does not clearly and unambiguously signify "gender" as distinct from "sex"																							
110	[sexgender_details_v2] Show the field ONLY if: [sexgender_conflate_v2] = '1'	Provide a brief summary of how language in the article clearly frames gender as distinct from sex.	notes																					
111	[race_reported_v2]	Is race reported for participants? Any indication of reporting racial categories here, whether or not combined with ethnicity, would qualify as a 'yes.'	yesno <table border="1"> <tr> <td>1</td> <td>Yes</td> </tr> <tr> <td>0</td> <td>No</td> </tr> </table>	1	Yes	0	No																	
1	Yes																							
0	No																							
112	[race_v2] Show the field ONLY if: [race_reported_v2] = '1'	Racial Category # of Participants American Indian or Alaska Native {race_indigenous_v2} Asian {race_asian_v2} Black or African American {race_black_v2} Native Hawaiian or Other Pacific Islander {race_pacific_v2} White {race_white_v2} Other {race_other_v2} More than one race {race_multi_v2} Participant declined to report {race_na_v2}	descriptive																					
113	[race_indigenous_v2]		text (integer)																					

114	[race_asian_v2]		text (integer)
115	[race_black_v2]		text (integer)
116	[race_pacific_v2]		text (integer)
117	[race_white_v2]		text (integer)
118	[race_other_v2]		text (integer)
119	[race_multi_v2]		text (integer)
120	[race_na_v2]		text (integer)
121	[race_other_examples_v2] Show the field ONLY if: [race_other_v2] <> "" and [race_other_v2] <> '0'	What other racial categories are provided?	notes
122	[ethnicity_reported_v2]	Is ethnicity reported for participants, separately from racial categories? Only select 'yes' if the manuscript offers Hispanic/Latino categories as distinct from racial categories, or if the authors provide a clear and distinct definition for ethnicity.	yesno 1 Yes 0 No
123	[ethnicity_v2] Show the field ONLY if: [ethnicity_reported_v2] = '1'	Ethnic Categories # of Participants Reported Hispanic or Latino/a/x {ethnicity_hispanic_v2} Not Hispanic or Latino/a/x {ethnicity_nothispanic_v2} Other {ethnicity_other_v2} Participant declined to report {ethnicity_na_v2}	descriptive
124	[ethnicity_hispanic_v2]		text (integer)
125	[ethnicity_nothispanic_v2]		text (integer)
126	[ethnicity_other_v2]		text (integer)
127	[ethnicity_na_v2]		text (integer)
128	[ethnicity_other_examples_v2] Show the field ONLY if: [ethnicity_other_v2] <> "" and [ethnicity_other_v2] <> '0'	What other ethnic categories are provided?	notes
129	[raceethnicity_conflate_v2] Show the field ONLY if: [race_reported_v2] = '1' or [ethnicity_reported_v2] = '1'	Are race and ethnicity clearly presented as distinct concepts?	radio 1 Yes, there is a clear distinction between the concepts of "race" and "ethnicity" 0 No, "race" and "ethnicity" are not clearly distinct
130	[raceethnicity_details_v2] Show the field ONLY if: [raceethnicity_conflate_v2] = '0'	Provide a brief summary about how race and ethnicity are not clearly distinct.	notes
131	[ses_v2]	Are any measures of socioeconomic status (SES) reported? Can include education, income, qualification for school/government aid programs, or employment information for participants or parents.	yesno 1 Yes 0 No
132	[ses_descr_v2] Show the field ONLY if: [ses_v2] = '1'	What measures of SES are reported?	notes
133	[nonenglish_v2]	Were participants excluded if they (and/or their parents): are bilingual or non-English speakers, and/or have a dialect other than "standard American English"	radio 1 Yes, participants WERE excluded in this way 2 No, participants were NOT excluded in this way
134	[language_v2]	Is primary language information reported? Can include language of origin, primary language at home, mono- vs. multi-lingual status, or inclusion/exclusion criteria.	yesno 1 Yes 0 No
135	[language_descr_v2] Show the field ONLY if: [language_v2] = '1'	What type(s) of primary language information is reported?	notes

136	[recruitment_dateyn_v2]	Is a start date (or earliest date) for recruitment of participants reported in this study?	yesno 1 Yes 0 No
137	[recruitment_date_v2] Show the field ONLY if: [recruitment_dateyn_v2] = '1'	What is the earliest date provided for recruitment? (provide max info available -- Month-Day-Year, or Month-Year, or just Year)	text
138	[recruitment_v2]	Are recruitment strategies reported? Make special note of strategies to recruit diverse/representative participants.	yesno 1 Yes 0 No
139	[recruitment_strategies_v2] Show the field ONLY if: [recruitment_v2] = 1	What recruitment strategies are reported?	notes
140	[retention_v2]	Are retention strategies reported?	yesno 1 Yes 0 No
141	[retention_strategies_v2] Show the field ONLY if: [retention_v2] = '1'	What retention strategies are reported? Make special note of any considerations to retain diverse/representative participants.	notes
142	[participant_limitations_v2]	Other limitations or concerns regarding the participant sample in this study?	notes
143	[sex_analysis_v2]	Section Header: <i>Analyses</i> Is sex or gender considered in the study's statistical and/or qualitative analyses? (e.g., between-group differences by gender)	yesno 1 Yes 0 No
144	[race_analysis_v2]	Is race or ethnicity considered in the study's statistical and/or qualitative analyses? (e.g., between-group differences among racial groups)	yesno 1 Yes 0 No
145	[sex_discuss_v2]	Section Header: <i>Discussion</i> Is sex or gender mentioned in the study's discussion section? Select 'yes' if sex/gender is mentioned anywhere in the discussion section, including as a limitation or suggestion for future study.	yesno 1 Yes 0 No
146	[race_discuss_v2]	Is race or ethnicity mentioned in the study's discussion section? Select 'yes' if race/ethnicity is mentioned anywhere in the discussion section, including as a limitation or suggestion for future study.	yesno 1 Yes 0 No

147	[funding_v2]	<p>Section Header: <i>Acknowledgements & Comments</i></p> <p>What funding sources are reported? This information is typically located in the "Acknowledgements" section just before references. (choose all that apply)</p>	<p>checkbox</p> <table border="1"> <tr> <td>1</td> <td>funding_v2__1</td> <td>NIH (National Institutes of Health, includes NIH sub-agencies NIDCD, NCATS, NIMH, NICHD, NINDS, Institute on Aging)</td> </tr> <tr> <td>2</td> <td>funding_v2__2</td> <td>IES (Institute of Education Sciences)</td> </tr> <tr> <td>3</td> <td>funding_v2__3</td> <td>DOE (Dept. of Education)</td> </tr> <tr> <td>4</td> <td>funding_v2__4</td> <td>NSF (National Science Foundation)</td> </tr> <tr> <td>5</td> <td>funding_v2__5</td> <td>ASHA (American Speech-Language-Hearing Association)</td> </tr> <tr> <td>6</td> <td>funding_v2__6</td> <td>ASHFoundation</td> </tr> <tr> <td>7</td> <td>funding_v2__7</td> <td>other internal (university or other institutional) funding</td> </tr> <tr> <td>8</td> <td>funding_v2__8</td> <td>funding from a private corporation</td> </tr> <tr> <td>9</td> <td>funding_v2__9</td> <td>funding from another non-profit organization</td> </tr> <tr> <td>10</td> <td>funding_v2__10</td> <td>no funding sources reported</td> </tr> <tr> <td>11</td> <td>funding_v2__11</td> <td>other funding source(s)</td> </tr> </table>	1	funding_v2__1	NIH (National Institutes of Health, includes NIH sub-agencies NIDCD, NCATS, NIMH, NICHD, NINDS, Institute on Aging)	2	funding_v2__2	IES (Institute of Education Sciences)	3	funding_v2__3	DOE (Dept. of Education)	4	funding_v2__4	NSF (National Science Foundation)	5	funding_v2__5	ASHA (American Speech-Language-Hearing Association)	6	funding_v2__6	ASHFoundation	7	funding_v2__7	other internal (university or other institutional) funding	8	funding_v2__8	funding from a private corporation	9	funding_v2__9	funding from another non-profit organization	10	funding_v2__10	no funding sources reported	11	funding_v2__11	other funding source(s)
1	funding_v2__1	NIH (National Institutes of Health, includes NIH sub-agencies NIDCD, NCATS, NIMH, NICHD, NINDS, Institute on Aging)																																		
2	funding_v2__2	IES (Institute of Education Sciences)																																		
3	funding_v2__3	DOE (Dept. of Education)																																		
4	funding_v2__4	NSF (National Science Foundation)																																		
5	funding_v2__5	ASHA (American Speech-Language-Hearing Association)																																		
6	funding_v2__6	ASHFoundation																																		
7	funding_v2__7	other internal (university or other institutional) funding																																		
8	funding_v2__8	funding from a private corporation																																		
9	funding_v2__9	funding from another non-profit organization																																		
10	funding_v2__10	no funding sources reported																																		
11	funding_v2__11	other funding source(s)																																		
148	[funding_other_v2] Show the field ONLY if: [funding_v2(11)] = '1'	What other funding sources are reported?	notes																																	
149	[comments_v2]	Other comments about diversity and representation in this study?	notes																																	
150	[reliability_coding_complete]	<p>Section Header: <i>Form Status</i></p> <p>Complete?</p>	<p>dropdown</p> <table border="1"> <tr> <td>0</td> <td>Incomplete</td> </tr> <tr> <td>1</td> <td>Unverified</td> </tr> <tr> <td>2</td> <td>Complete</td> </tr> </table>	0	Incomplete	1	Unverified	2	Complete																											
0	Incomplete																																			
1	Unverified																																			
2	Complete																																			
Instrument: Discrepancy Resolution (if needed) (discrepancy_resolution_if_needed)																																				
151	[welcome_v2_v3]	This is the DISCREPANCY RESOLUTION entry for this article. ONLY COMPLETE THIS FORM if you have been assigned to do so (i.e., if there was disagreement between primary/secondary coding and you've been assigned to enter final coding).	descriptive																																	
152	[where_discrep]	Here is a code-generated fill for a list of checkbox and numerical fields where coders disagreed.	notes																																	
153	[extraction_date_v2_v3]	<p>Section Header: <i>Article Info and Inclusion Criteria</i></p> <p>Date on which data was extracted from study</p>	text (date_mdy), Required																																	
154	[journal_v2_v3]	Journal	<p>dropdown, Required</p> <table border="1"> <tr> <td>1</td> <td>AJA</td> </tr> <tr> <td>2</td> <td>AJSLP</td> </tr> <tr> <td>3</td> <td>JSLHR</td> </tr> <tr> <td>4</td> <td>LSHSS</td> </tr> <tr> <td>5</td> <td>Perspectives</td> </tr> <tr> <td>6</td> <td>other</td> </tr> </table>	1	AJA	2	AJSLP	3	JSLHR	4	LSHSS	5	Perspectives	6	other																					
1	AJA																																			
2	AJSLP																																			
3	JSLHR																																			
4	LSHSS																																			
5	Perspectives																																			
6	other																																			
155	[journal_other_v2_v3] Show the field ONLY if: [journal_v2_v3] = '6'	Please provide the full citation here, and let a team leader know so we can identify why this study was included in the corpus for review!	notes																																	
156	[authors_v2_v3]	Author(s) (provide in long APA 7 format, as in a reference section)	text																																	
157	[title_v2_v3]	Article title	text																																	

158	[year_v2_v3]	Year in which study was published and paginated	dropdown <table border="1"> <tr><td>1</td><td>2012</td></tr> <tr><td>2</td><td>2014</td></tr> <tr><td>3</td><td>2016</td></tr> <tr><td>4</td><td>2018</td></tr> <tr><td>5</td><td>2020</td></tr> <tr><td>6</td><td>other</td></tr> </table>	1	2012	2	2014	3	2016	4	2018	5	2020	6	other																		
1	2012																																
2	2014																																
3	2016																																
4	2018																																
5	2020																																
6	other																																
159	[year_other_v2_v3] Show the field ONLY if: [year_v2_v3] = '6'	Please provide the full citation here, and let a team leader know so we can identify why this study was included in the corpus for review!	notes																														
160	[empirical_v2_v3]	Confirmed primary empirical research?	yesno, Required <table border="1"> <tr><td>1</td><td>Yes</td></tr> <tr><td>0</td><td>No</td></tr> </table>	1	Yes	0	No																										
1	Yes																																
0	No																																
161	[human_v2_v3]	Confirmed at least one human participant?	yesno, Required <table border="1"> <tr><td>1</td><td>Yes</td></tr> <tr><td>0</td><td>No</td></tr> </table>	1	Yes	0	No																										
1	Yes																																
0	No																																
162	[us_participants_v2_v3]	Confirm study can reasonably be assumed to involve only US-based participants?	yesno, Required <table border="1"> <tr><td>1</td><td>Yes</td></tr> <tr><td>0</td><td>No</td></tr> </table>	1	Yes	0	No																										
1	Yes																																
0	No																																
163	[excluded_v2_v3] Show the field ONLY if: [journal_v2_v3] = '6' or [year_v2_v3] = '6' or [empirical_v2_v3] = '0' or [us_participants_v2_v3] = '0' or [human_v2_v3] = 0	THIS STUDY DOES NOT MEET INCLUSION CRITERIA. IF YOU ARE SURE THIS IS CORRECT, STOP YOUR DATA EXTRACTION HERE. SKIP DOWN TO THE BOTTOM OF THIS SURVEY, SELECT "COMPLETE," AND FEEL FREE TO MOVE ON TO ANOTHER STUDY. THANK YOU.	descriptive																														
164	[research_area_v2_v3]	Section Header: <i>Background and Study Design</i> What are the primary areas of research?(select the option that most applies to the study)	radio <table border="1"> <tr><td>1</td><td>articulation/speech-sound disorders</td></tr> <tr><td>2</td><td>developmental language & learning</td></tr> <tr><td>3</td><td>neurogenic communication disorders</td></tr> <tr><td>5</td><td>voice and resonance disorders</td></tr> <tr><td>6</td><td>fluency and fluency disorders</td></tr> <tr><td>7</td><td>swallowing/feeding disorders</td></tr> <tr><td>8</td><td>augmentative and alternative communication issues</td></tr> <tr><td>9</td><td>audiologic/vestibular prevention and screening</td></tr> <tr><td>10</td><td>audiologic/vestibular evaluation and assessment</td></tr> <tr><td>11</td><td>AuD treatment (includes rehabilitation, counseling, and technology)</td></tr> <tr><td>12</td><td>general audiology and hearing science</td></tr> <tr><td>13</td><td>general speech science</td></tr> <tr><td>15</td><td>clinical training/education</td></tr> <tr><td>16</td><td>professional issues</td></tr> <tr><td>14</td><td>other</td></tr> </table>	1	articulation/speech-sound disorders	2	developmental language & learning	3	neurogenic communication disorders	5	voice and resonance disorders	6	fluency and fluency disorders	7	swallowing/feeding disorders	8	augmentative and alternative communication issues	9	audiologic/vestibular prevention and screening	10	audiologic/vestibular evaluation and assessment	11	AuD treatment (includes rehabilitation, counseling, and technology)	12	general audiology and hearing science	13	general speech science	15	clinical training/education	16	professional issues	14	other
1	articulation/speech-sound disorders																																
2	developmental language & learning																																
3	neurogenic communication disorders																																
5	voice and resonance disorders																																
6	fluency and fluency disorders																																
7	swallowing/feeding disorders																																
8	augmentative and alternative communication issues																																
9	audiologic/vestibular prevention and screening																																
10	audiologic/vestibular evaluation and assessment																																
11	AuD treatment (includes rehabilitation, counseling, and technology)																																
12	general audiology and hearing science																																
13	general speech science																																
15	clinical training/education																																
16	professional issues																																
14	other																																
165	[research_area_other_v2_v3] Show the field ONLY if: [research_area_v2_v3] = '14'	What area of research is the focus of this study (best fit not provided above)?	text																														
166	[population_v2_v3]	What is the target population for research?(e.g., "preschoolers with autism," "adolescents with TBI," "adults with typical hearing")	text																														

167	[sampling_v2_v3]	Consider the participant sampling method: was a clearly and explicitly described probability sample utilized in the study? (a probability sample requires a form of random selection from the entire known population and includes simple random, stratified random, proportionate stratified random, systematic, and clustered sampling methods)	radio <table border="1"> <tr> <td>1</td> <td>Yes - the study made explicit use of probability sampling</td> </tr> <tr> <td>0</td> <td>No - the study did NOT use or explicitly describe a probability sampling approach</td> </tr> </table>	1	Yes - the study made explicit use of probability sampling	0	No - the study did NOT use or explicitly describe a probability sampling approach																	
1	Yes - the study made explicit use of probability sampling																							
0	No - the study did NOT use or explicitly describe a probability sampling approach																							
168	[design_v2_v3]	What is the design of the study? Quasi-experimental and experimental designs generally aim to establish cause and effect relations with differing experimental conditions.	dropdown <table border="1"> <tr> <td>1</td> <td>experimental</td> </tr> <tr> <td>2</td> <td>quasi-experimental</td> </tr> <tr> <td>3</td> <td>non-experimental</td> </tr> </table>	1	experimental	2	quasi-experimental	3	non-experimental															
1	experimental																							
2	quasi-experimental																							
3	non-experimental																							
169	[design_longitudinal_v2_v3]	Did the study design unambiguously involve multiple visits for one or more participants? (i.e., more than one visit at a single time point and/or more than one time point)	radio <table border="1"> <tr> <td>1</td> <td>Yes (multiple visits)</td> </tr> <tr> <td>0</td> <td>No (zero or one visit, or unclear)</td> </tr> </table>	1	Yes (multiple visits)	0	No (zero or one visit, or unclear)																	
1	Yes (multiple visits)																							
0	No (zero or one visit, or unclear)																							
170	[age_group_v2_v3]	Section Header: <i>Participant Info & Demographics</i> What broad age groups are included in this study?	radio <table border="1"> <tr> <td>1</td> <td>pediatric (ages 0-17)</td> </tr> <tr> <td>2</td> <td>adult (18+)</td> </tr> <tr> <td>3</td> <td>lifespan (mix of children/adults)</td> </tr> </table>	1	pediatric (ages 0-17)	2	adult (18+)	3	lifespan (mix of children/adults)															
1	pediatric (ages 0-17)																							
2	adult (18+)																							
3	lifespan (mix of children/adults)																							
171	[participants_limited_v2_v3_3]	Was this study designed to limit participant inclusion in any way based on sex, gender, race, or ethnicity? For example, did the study exclusively recruit individuals assigned female at birth, or exclusively recruit African American children, etc.? (select all that apply, or "none of the above")	checkbox <table border="1"> <tr> <td>1</td> <td>participants_limited_v2_v3__1</td> <td>sex and/or gender</td> </tr> <tr> <td>2</td> <td>participants_limited_v2_v3__2</td> <td>race</td> </tr> <tr> <td>3</td> <td>participants_limited_v2_v3__3</td> <td>ethnicity</td> </tr> <tr> <td>4</td> <td>participants_limited_v2_v3__4</td> <td>none of the above</td> </tr> </table> Field Annotation: @NONEOFTHEABOVE=4	1	participants_limited_v2_v3__1	sex and/or gender	2	participants_limited_v2_v3__2	race	3	participants_limited_v2_v3__3	ethnicity	4	participants_limited_v2_v3__4	none of the above									
1	participants_limited_v2_v3__1	sex and/or gender																						
2	participants_limited_v2_v3__2	race																						
3	participants_limited_v2_v3__3	ethnicity																						
4	participants_limited_v2_v3__4	none of the above																						
172	[participants_v2_v3]	What is the total number of participants?	text (integer)																					
173	[location_v2_v3]	What are the reported location(s) of study participants?(select all that apply)	checkbox <table border="1"> <tr> <td>1</td> <td>location_v2_v3__1</td> <td>Online</td> </tr> <tr> <td>2</td> <td>location_v2_v3__2</td> <td>Northeast (CT, ME, MA, NH, RI, VT, NJ, NY, PA)</td> </tr> <tr> <td>3</td> <td>location_v2_v3__3</td> <td>Midwest (IL, IN, MI, OH, WI, IA, KS, MN, MO, NE, ND, SD)</td> </tr> <tr> <td>4</td> <td>location_v2_v3__4</td> <td>South (DE, FL, GA, MA, NC, SC, VA, MD, DC, WV, AL, KY, MS, TN, AR, LA, OK, TX)</td> </tr> <tr> <td>5</td> <td>location_v2_v3__5</td> <td>West (AZ, CO, ID, MT, NV, NM, UT, WY, AK, CA, HI, OR, WA)</td> </tr> <tr> <td>6</td> <td>location_v2_v3__6</td> <td>Not specified (presumed US participants)</td> </tr> <tr> <td>7</td> <td>location_v2_v3__7</td> <td>Other</td> </tr> </table>	1	location_v2_v3__1	Online	2	location_v2_v3__2	Northeast (CT, ME, MA, NH, RI, VT, NJ, NY, PA)	3	location_v2_v3__3	Midwest (IL, IN, MI, OH, WI, IA, KS, MN, MO, NE, ND, SD)	4	location_v2_v3__4	South (DE, FL, GA, MA, NC, SC, VA, MD, DC, WV, AL, KY, MS, TN, AR, LA, OK, TX)	5	location_v2_v3__5	West (AZ, CO, ID, MT, NV, NM, UT, WY, AK, CA, HI, OR, WA)	6	location_v2_v3__6	Not specified (presumed US participants)	7	location_v2_v3__7	Other
1	location_v2_v3__1	Online																						
2	location_v2_v3__2	Northeast (CT, ME, MA, NH, RI, VT, NJ, NY, PA)																						
3	location_v2_v3__3	Midwest (IL, IN, MI, OH, WI, IA, KS, MN, MO, NE, ND, SD)																						
4	location_v2_v3__4	South (DE, FL, GA, MA, NC, SC, VA, MD, DC, WV, AL, KY, MS, TN, AR, LA, OK, TX)																						
5	location_v2_v3__5	West (AZ, CO, ID, MT, NV, NM, UT, WY, AK, CA, HI, OR, WA)																						
6	location_v2_v3__6	Not specified (presumed US participants)																						
7	location_v2_v3__7	Other																						
174	[location_other_v2_v3] Show the field ONLY if: [location_v2_v3(7)] = '1'	What other location information is provided?	text																					
175	[gender_v2_v3]	What is the gender reported for participants? Males/men/boys reported Females/women/girls reported Gender-neutral, non-conforming or non-binary reported Gender not disclosed or given # of participants {gender_masc_v2_v3} {gender_fem_v2_v3} {gender_other_v2_v3} {gender_na_v2_v3}	descriptive																					
176	[gender_oth_labs_v2_v3] Show the field ONLY if: ([gender_other_v2_v3] >= '1') AND ([gender_other_v2_v3] < > ""')	Please list any alternative terms used to identify participants' gender that are not overtly masculine or feminine.	notes																					

177	[gender_masc_v2_v3]		text (integer)				
178	[gender_fem_v2_v3]		text (integer)				
179	[gender_other_v2_v3]		text (integer)				
180	[gender_na_v2_v3]		text (integer)				
181	[sexgender_conflate_v2_v3]	Does the article include language that explicitly frames gender (identity) as distinct from sex (biology) in description of participants? Indicated with language such as: "sex assigned at birth" "trans-" or "transgender" "cis-" or "cisgender" "...identifies as [male/female/etc.]" nonbinary or nonconforming gender descriptives	radio <table border="1"> <tr> <td>1</td> <td>Yes, the article includes language that overtly signifies "gender" as distinct from "sex"</td> </tr> <tr> <td>0</td> <td>No, language does not clearly and unambiguously signify "gender" as distinct from "sex"</td> </tr> </table>	1	Yes, the article includes language that overtly signifies "gender" as distinct from "sex"	0	No, language does not clearly and unambiguously signify "gender" as distinct from "sex"
1	Yes, the article includes language that overtly signifies "gender" as distinct from "sex"						
0	No, language does not clearly and unambiguously signify "gender" as distinct from "sex"						
182	[sexgender_details_v2_v3] Show the field ONLY if: [sexgender_conflate_v2_v3] = '1'	Provide a brief summary of how language in the article clearly frames gender as distinct from sex.	notes				
183	[race_reported_v2_v3]	Is race reported for participants? Any indication of reporting racial categories here, whether or not combined with ethnicity, would qualify as a 'yes.'	yesno <table border="1"> <tr> <td>1</td> <td>Yes</td> </tr> <tr> <td>0</td> <td>No</td> </tr> </table>	1	Yes	0	No
1	Yes						
0	No						
184	[race_v2_v3] Show the field ONLY if: [race_reported_v2_v3] = '1'	Racial Category # of Participants American Indian or Alaska Native {race_indigenous_v2_v3} Asian {race_asian_v2_v3} Black or African American {race_black_v2_v3} Native Hawaiian or Other Pacific Islander {race_pacific_v2_v3} White {race_white_v2_v3} Other {race_other_v2_v3} More than one race {race_multi_v2_v3} Participant declined to report {race_na_v2_v3}	descriptive				
185	[race_indigenous_v2_v3]		text (integer)				
186	[race_asian_v2_v3]		text (integer)				
187	[race_black_v2_v3]		text (integer)				
188	[race_pacific_v2_v3]		text (integer)				
189	[race_white_v2_v3]		text (integer)				
190	[race_other_v2_v3]		text (integer)				
191	[race_multi_v2_v3]		text (integer)				
192	[race_na_v2_v3]		text (integer)				
193	[race_other_examples_v2_v3] Show the field ONLY if: [race_other_v2_v3] <> "" and [race_other_v2_v3] <> '0'	What other racial categories are provided?	notes				
194	[ethnicity_reported_v2_v3]	Is ethnicity reported for participants, separately from racial categories? Only select 'yes' if the manuscript offers Hispanic/Latino categories as distinct from racial categories, or if the authors provide a clear and distinct definition for ethnicity.	yesno <table border="1"> <tr> <td>1</td> <td>Yes</td> </tr> <tr> <td>0</td> <td>No</td> </tr> </table>	1	Yes	0	No
1	Yes						
0	No						
195	[ethnicity_v2_v3] Show the field ONLY if: [ethnicity_reported_v2_v3] = '1'	Ethnic Categories # of Participants Reported Hispanic or Latino/a/x {ethnicity_hispanic_v2_v3} Not Hispanic or Latino/a/x {ethnicity_nothispanic_v2_v3} Other {ethnicity_other_v2_v3} Participant declined to report {ethnicity_na_v2_v3}	descriptive				
196	[ethnicity_hispanic_v2_v3]		text (integer)				
197	[ethnicity_nothispanic_v2_v3]		text (integer)				
198	[ethnicity_other_v2_v3]		text (integer)				
199	[ethnicity_na_v2_v3]		text (integer)				
200	[ethnicity_other_examples_v2_v3] Show the field ONLY if: [ethnicity_other_v2_v3] <> "" and [ethnicity_other_v2_v3] <> '0'	What other ethnic categories are provided?	notes				

201	[raceethnicity_conflate_v2_v3] Show the field ONLY if: [race_reported_v2_v3] = '1' or [ethnicity_reported_v2_v3] = '1'	Are race and ethnicity clearly presented as distinct concepts?	radio 1 Yes, there is a clear distinction between the concepts of "race" and "ethnicity" 0 No, "race" and "ethnicity" are not clearly distinct
202	[raceethnicity_details_v2_v3] Show the field ONLY if: [raceethnicity_conflate_v2_v3] = '0'	Provide a brief summary about how race and ethnicity are not clearly distinct.	notes
203	[ses_v2_v3]	Are any measures of socioeconomic status (SES) reported? Can include education, income, qualification for school/government aid programs, or employment information for participants or parents.	yesno 1 Yes 0 No
204	[ses_descr_v2_v3] Show the field ONLY if: [ses_v2_v3] = '1'	What measures of SES are reported?	notes
205	[nonenglish_v2_v3]	Were participants excluded if they (and/or their parents): are bilingual or non-English speakers, and/or have a dialect other than "standard American English"	radio 1 Yes, participants WERE excluded in this way 2 No, participants were NOT excluded in this way
206	[language_v2_v3]	Is primary language information reported? Can include language of origin, primary language at home, mono- vs. multi-lingual status, or inclusion/exclusion criteria.	yesno 1 Yes 0 No
207	[language_descr_v2_v3] Show the field ONLY if: [language_v2_v3] = '1'	What type(s) of primary language information is reported?	notes
208	[recruitment_dateyn_v2_v3]	Is a start date (or earliest date) for recruitment of participants reported in this study?	yesno 1 Yes 0 No
209	[recruitment_date_v2_v3] Show the field ONLY if: [recruitment_dateyn_v2_v3] = '1'	What is the earliest date provided for recruitment? (provide max info available -- Month-Day-Year, or Month-Year, or just Year)	text
210	[recruitment_v2_v3]	Are recruitment strategies reported? Make special note of strategies to recruit diverse/representative participants.	yesno 1 Yes 0 No
211	[recruitment_strategies_v2_v3] Show the field ONLY if: [recruitment_v2_v3] = 1	What recruitment strategies are reported?	notes
212	[retention_v2_v3]	Are retention strategies reported?	yesno 1 Yes 0 No
213	[retention_strategies_v2_v3] Show the field ONLY if: [retention_v2_v3] = '1'	What retention strategies are reported? Make special note of any considerations to retain diverse/representative participants.	notes
214	[participant_limitations_v2_v3]	Other limitations or concerns regarding the participant sample in this study?	notes
215	[sex_analysis_v2_v3]	Section Header: <i>Analyses</i> Is sex or gender considered in the study's statistical and/or qualitative analyses? (e.g., between-group differences by gender)	yesno 1 Yes 0 No

216	[race_analysis_v2_v3]	Is race or ethnicity considered in the study's statistical and/or qualitative analyses? (e.g., between-group differences among racial groups)	yesno <table border="1"> <tr><td>1</td><td>Yes</td></tr> <tr><td>0</td><td>No</td></tr> </table>	1	Yes	0	No																													
1	Yes																																			
0	No																																			
217	[sex_discuss_v2_v3]	Section Header: <i>Discussion</i> Is sex or gender mentioned in the study's discussion section? Select 'yes' if sex/gender is mentioned anywhere in the discussion section, including as a limitation or suggestion for future study.	yesno <table border="1"> <tr><td>1</td><td>Yes</td></tr> <tr><td>0</td><td>No</td></tr> </table>	1	Yes	0	No																													
1	Yes																																			
0	No																																			
218	[race_discuss_v2_v3]	Is race or ethnicity mentioned in the study's discussion section? Select 'yes' if race/ethnicity is mentioned anywhere in the discussion section, including as a limitation or suggestion for future study.	yesno <table border="1"> <tr><td>1</td><td>Yes</td></tr> <tr><td>0</td><td>No</td></tr> </table>	1	Yes	0	No																													
1	Yes																																			
0	No																																			
219	[funding_v2_v3]	Section Header: <i>Acknowledgements & Comments</i> What funding sources are reported? This information is typically located in the "Acknowledgements" section just before references. (choose all that apply)	checkbox <table border="1"> <tr> <td>1</td> <td>funding_v2_v3__1</td> <td>NIH (National Institutes of Health, includes NIH sub-agencies NIDCD, NCATS, NIMH, NICHD, NINDS, Institute on Aging)</td> </tr> <tr> <td>2</td> <td>funding_v2_v3__2</td> <td>IES (Institute of Education Sciences)</td> </tr> <tr> <td>3</td> <td>funding_v2_v3__3</td> <td>DOE (Dept. of Education)</td> </tr> <tr> <td>4</td> <td>funding_v2_v3__4</td> <td>NSF (National Science Foundation)</td> </tr> <tr> <td>5</td> <td>funding_v2_v3__5</td> <td>ASHA (American Speech-Language-Hearing Association)</td> </tr> <tr> <td>6</td> <td>funding_v2_v3__6</td> <td>ASHFoundation</td> </tr> <tr> <td>7</td> <td>funding_v2_v3__7</td> <td>other internal (university or other institutional) funding</td> </tr> <tr> <td>8</td> <td>funding_v2_v3__8</td> <td>funding from a private corporation</td> </tr> <tr> <td>9</td> <td>funding_v2_v3__9</td> <td>funding from another non-profit organization</td> </tr> <tr> <td>10</td> <td>funding_v2_v3__10</td> <td>no funding sources reported</td> </tr> <tr> <td>11</td> <td>funding_v2_v3__11</td> <td>other funding source(s)</td> </tr> </table>	1	funding_v2_v3__1	NIH (National Institutes of Health, includes NIH sub-agencies NIDCD, NCATS, NIMH, NICHD, NINDS, Institute on Aging)	2	funding_v2_v3__2	IES (Institute of Education Sciences)	3	funding_v2_v3__3	DOE (Dept. of Education)	4	funding_v2_v3__4	NSF (National Science Foundation)	5	funding_v2_v3__5	ASHA (American Speech-Language-Hearing Association)	6	funding_v2_v3__6	ASHFoundation	7	funding_v2_v3__7	other internal (university or other institutional) funding	8	funding_v2_v3__8	funding from a private corporation	9	funding_v2_v3__9	funding from another non-profit organization	10	funding_v2_v3__10	no funding sources reported	11	funding_v2_v3__11	other funding source(s)
1	funding_v2_v3__1	NIH (National Institutes of Health, includes NIH sub-agencies NIDCD, NCATS, NIMH, NICHD, NINDS, Institute on Aging)																																		
2	funding_v2_v3__2	IES (Institute of Education Sciences)																																		
3	funding_v2_v3__3	DOE (Dept. of Education)																																		
4	funding_v2_v3__4	NSF (National Science Foundation)																																		
5	funding_v2_v3__5	ASHA (American Speech-Language-Hearing Association)																																		
6	funding_v2_v3__6	ASHFoundation																																		
7	funding_v2_v3__7	other internal (university or other institutional) funding																																		
8	funding_v2_v3__8	funding from a private corporation																																		
9	funding_v2_v3__9	funding from another non-profit organization																																		
10	funding_v2_v3__10	no funding sources reported																																		
11	funding_v2_v3__11	other funding source(s)																																		
220	[funding_other_v2_v3] Show the field ONLY if: [funding_v2_v3(11)] = '1'	What other funding sources are reported?	notes																																	
221	[comments_v2_v3]	Other comments about diversity and representation in this study?	notes																																	
222	[resolved_v3]	SELECTING 'YES' HERE AND MARKING 'COMPLETE' BELOW CONFIRMS THAT ALL DISCREPANCIES HAVE BEEN RESOLVED.	yesno, Required <table border="1"> <tr><td>1</td><td>Yes</td></tr> <tr><td>0</td><td>No</td></tr> </table>	1	Yes	0	No																													
1	Yes																																			
0	No																																			
223	[discrepancy_resolution_if_needed_complete]	Section Header: <i>Form Status</i> Complete?	dropdown <table border="1"> <tr><td>0</td><td>Incomplete</td></tr> <tr><td>1</td><td>Unverified</td></tr> <tr><td>2</td><td>Complete</td></tr> </table>	0	Incomplete	1	Unverified	2	Complete																											
0	Incomplete																																			
1	Unverified																																			
2	Complete																																			
Instrument: Final entry to use for data (final_entry_to_use_for_data)																																				
224	[entry_explainer]	This instrument is for senior project managers to flag which coded entry gets used in final data (primary, secondary, or consensus code). It's a backdoor item meant to make coding easier for Ryan M. later on. Please DO NOT SELECT ANYTHING or MAKE ANY CHANGES to this page unless you have explicitly been directed to do so by Ryan or another senior project manager. Thank you!	descriptive																																	

225	[entry_final]	Which entry to use for final data?	radio, Required <table border="1"> <tr> <td>1</td> <td>primary code</td> </tr> <tr> <td>2</td> <td>secondary code</td> </tr> <tr> <td>3</td> <td>consensus code</td> </tr> </table>	1	primary code	2	secondary code	3	consensus code
1	primary code								
2	secondary code								
3	consensus code								
226	[entry_notes]	Additional comments	notes						
227	[final_entry_to_use_for_data_complete]	Section Header: <i>Form Status</i> Complete?	dropdown <table border="1"> <tr> <td>0</td> <td>Incomplete</td> </tr> <tr> <td>1</td> <td>Unverified</td> </tr> <tr> <td>2</td> <td>Complete</td> </tr> </table>	0	Incomplete	1	Unverified	2	Complete
0	Incomplete								
1	Unverified								
2	Complete								