

Survey Summary Report: Numbers and Types of Responses, SLPs

Suggested Citation:

American Speech-Language-Hearing Association. (2018). 2018 Schools survey. Survey summary report: Numbers and types of responses, SLPs. Available from www.asha.org.

Contents

Sampling and Response Rates	1
ASHA Services and Programs: Q 1	2
Workforce: Qs 2–4	5
Employment and Earnings: Qs 5–13	
Performance Evaluation: Q 14	21
Caseload: Qs 15–21	
Birth Through Five: Q 22	
Supervision: Qs 23–25	
Ethics: Q 26	41
Journals: Q 27	44
IDEA: Q 28	
Student Loans: Qs 29-32	57
Demographics: Qs 33-38	61
Appendix	

Sampling and Response Rates

Probability (nonreplacement) sampling using a stratified systematic technique was used to select a sample of 4,500 ASHA-certified speech-language pathologists with schools as their primary employment facility for the *2018 Schools Survey*. The sample was stratified by state, and data have been weighted to reflect their proportion by state within the Association. Small groups, such as speech-language pathologists who work in Wyoming and Idaho, were over sampled so that sufficient numbers from these groups could be included in the sample.

An additional 500 ASHA-certified educational audiologists were also randomly selected to participate. Their results are in a separate report. This report is limited to responses from individuals with a Certificate of Clinical Competence in Speech-Language Pathology (CCC-SLP) only.

An overall response rate of 48.0% was obtained for SLPs and audiologists combined (2,374 completed surveys from a net sample of 4,946 eligibles). The response rate for SLPs was **48.8%** (2,170 completed surveys from a net sample of 4,450 eligible respondents). These percentages are unweighted.

Data were weighted for all tables in the report. The "All Facility Types" column throughout the report reflects results for respondents from the six facility types as well as from the 24 respondents who were employed in students' homes and 20 respondents who were employed in "other" types of facilities, and respondents who did not answer the question about facility type. Therefore, the "All Facility Types" column may not be the sum of the *n*s in the other six columns. Data are not presented for table cells with fewer than 25 respondents, and administrative offices were excluded for questions where responses were limited to clinical service providers.

A description of statistical terms used in the report can be found in the Appendix at the end of the report.

ASHA Services and Programs

Facility Type								
Response	All Facility Types (n≥2,106)	Special Day/ Residential (n ≥ 80)	Preschool (<i>n</i> ≥ 269)	Elementary (<i>n</i> ≥ 1,163)	Secondary (<i>n</i> ≥ 268)	Admin. Office (<i>n</i> ≥ 48)	Combina- tion (<i>n</i> ≥ 157)	
			Overall					
Poor	3.2	1.2	1.9	3.1	4.2	0.0	4.5	
Fair	21.0	15.9	22.3	22.2	20.0	16.3	22.3	
Good	55.0	57.3	51.3	55.2	57.7	59.2	55.4	
Excellent	12.2	13.4	12.6	11.8	10.0	18.4	14.(
Don't know, NA	8.6	12.2	11.9	7.7	8.1	6.1	3.8	
		Statistical signifi <u>Conclusion</u> : The type.	cance: $\chi^2(20) = 2$ re is not enough	23.3, p = .274 evidence from th	ne data to say that	t the responses v	vary by facility	
			With Advoca	су				
Poor	8.3	3.7	7.4	9.0	7.5	0.0	10.2	
Fair	23.0	22.2	20.4	23.7	24.6	30.0	21.7	
Good	43.1	44.4	43.1	42.0	46.6	46.0	44.6	
Excellent	10.4	9.9	10.4	10.3	7.8	18.0	14.(
Don't know, NA	15.1	19.8	18.6	15.0	13.4	6.0	9.6	
		Statistical signifi Conclusion: The	cance: χ²(20) = 2 re is not enough	28.2, p = .105 evidence from the	he data to say that	the responses	vary by facility	

1. (cont'd) In your opin	ion, what kind o	of job is the Asso	ociation doing ir	n serving its sch	nool-based men	nbers? (Percent	ages)		
Analyses limi	ted to responde	ents who met the	e following criter	rion:					
Facility Type									
Response	All Facility Types (<i>n</i> ≥ 2,106)	Special Day/ Residential (n ≥ 80)	Preschool (<i>n</i> ≥ 269)	Elementary (<i>n</i> ≥ 1,163)	Secondary (<i>n</i> ≥ 268)	Admin. Office (<i>n</i> ≥ 48)	Combina- tion (<i>n</i> ≥ 157)		
		Wit	th Continuing E	ducation					
Poor	2.2	2.5	1.5	2.2	4.0	0.0	1.3		
Fair	15.9	12.5	15.5	17.0	16.9	12.5	10.8		
Good	51.4	48.8	48.0	52.2	49.6	52.1	57.0		
Excellent	24.1	26.3	26.6	22.3	25.0	35.4	29.1		
Don't know, NA	6.4	10.0	8.5	6.2	4.4	0.0	1.9		
		Statistical significance: $\chi^2(20) = 33.2$, <i>p</i> = .032 , Cramer's <i>V</i> = .064 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.							
		With E	Evidence-Based	Resources					
Poor	1.9	1.2	0.7	1.7	4.9	0.0	1.9		
Fair	15.7	11.1	14.8	17.2	14.2	16.7	10.8		
Good	50.9	45.7	43.9	52.7	53.7	39.6	52.2		
Excellent	23.6	29.6	28.8	21.2	20.5	43.8	31.8		
Don't know, NA	8.0	12.3	11.8	7.1	6.7	0.0	3.2		
		Statistical signifi <u>Conclusion</u> : The type.	cance: $\chi^2(20) = 6$ ere is adequate e	4.2, <i>p</i> = .000 , Cr vidence from the	amer's $V = .090$ data to say that	the responses va	ry by facility		
					(Que	stion 1 continues	on next page.)		

1. (cont'd) In your opir	nion, what kind o	of job is the Asso	ociation doing ir	n serving its sch	ool-based mem	nbers? (Percent	ages)		
Analyses lim	ited to responde	ents who met the	e following criter	rion:					
Facility Type									
Response	All Facility Types (<i>n</i> ≥ 2,106)	Special Day/ Residential (n ≥ 80)	Preschool (<i>n</i> ≥ 269)	Elementary (<i>n</i> ≥ 1,163)	Secondary (<i>n</i> ≥ 268)	Admin. Office (<i>n</i> ≥ 48)	Combina- tion (<i>n</i> ≥ 157)		
With Questions About School-Based Practice									
Poor	2.8	1.3	1.5	3.4	3.0	0.0	2.5		
Fair	20.3	13.8	20.4	20.8	21.9	26.5	20.1		
Good	49.8	46.3	47.8	50.5	53.3	42.9	49.1		
Excellent	14.1	20.0	13.7	13.9	10.4	30.6	15.1		
Don't know, NA	13.0	18.8	16.7	11.5	11.5	0.0	13.2		
		Statistical significance: $\chi^2(20) = 38.0$, <i>p</i> = .009 , Cramer's V = .069 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.							

D EXCELLENT D GOOD D FAIR D POOR

Workforce

2. <u>CCC-A ONLY</u> . Ba	CCC-A ONLY. Based on your own observations and experiences, rate the current job market for audiology clinical service									
providers in your t	providers in your type of employment facility and in your geographic area. (Percentages)									
		Facility Type								
Response	All Facility Types	Il Facility Day/ Types Residential Preschool Elementary Secondary Home Office tion								
More job openings										
than job seekers										
Job openings and job				See Survey Su	ımmary Report	:				
seekers in balance		Λ	lumbers and T	ypes of Respo	nses, Educatio	nal Audiologists	S			
Fewer job openings										
than job seekers										

3. <u>CCC-SLP ONLY</u> .	Based on your	own observatior	ns and experier	nces, rate the cu	urrent job marke	t for <u>speech-lan</u>	<u>guage</u>
pathology clinical	service provide	rs in your type o	f employment f	acility and in yo	ur geographic ai	rea. (Percentag	es)
Analyses limi	ited to responde	ents who met the	e following crite	rion:			
CC	C-SLP						
				Facility Type			
Response	All Facility Types (<i>n</i> = 2,110)	Special Day/ Residential (n = 84)	Preschool (<i>n</i> = 270)	Elementary (<i>n</i> = 1,161)	Secondary (<i>n</i> = 277)	Admin. Office (<i>n</i> = 47)	Combina- tion (<i>n</i> = 159)
More job openings than job seekers	54.3	39.3	54.8	55.3	44.4	66.0	62.3
Job openings and job seekers in balance	30.3	36.9	30.4	31.4	31.4	21.3	24.5
Fewer job openings than job seekers	15.4	23.8	14.8	13.4	24.2	12.8	13.2
		Statistical signifi Conclusion: The	cance: $\chi^2(10) = 3$ ere is adequate e	38.0, <i>p</i> = .000 , Ci vidence from the	ramer's $V = .097$ data to say that t	he responses va	ry by facility

type.

4. What are your greatest challenges as a school-based professional? *Select all that apply*. (Percentages) Responses were in alphabetical order on survey instrument.

CCC-SLF	_P
---------	----

				Facility Type					
Challenge	All Facility Types (<i>n</i> = 2,170)	Special Day/ Residential (n ≥ 83)	Preschool (<i>n</i> ≥ 279)	Elementary (<i>n</i> ≥ 1,195)	Secondary (<i>n</i> ≥ 278)	Admin. Office (<i>n</i> ≥ 49)	Combina- tion (<i>n</i> ≥ 163)		
Large amount of paperwork	79.2	67.9	78.9	81.9	71.0	79.6	78.0		
		Statistical signif <u>Conclusion</u> : The type.	Statistical significance: $\chi^2(5) = 23.5$, <i>p</i> = .000 , Cramer's <i>V</i> = .107 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type						
High workload/caseload size	71.2	56.0	73.2	73.6	62.4	75.5	71.8		
		Statistical signif <u>Conclusion</u> : The type.	Statistical significance: $\chi^2(5) = 24.5$, <i>p</i> = .000 , Cramer's <i>V</i> = .109 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.						
Limited time for collaboration	53.5	36.1	43.6	55.9	51.3	62.0	62.0		
		Statistical signif <u>Conclusion</u> : The type.	Statistical significance: $\chi^2(5) = 30.5$, <i>p</i> = .000 , Cramer's <i>V</i> = .122 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.						
Budget constraints	46.9	26.5	50.9	45.7	46.2	46.0	53.0		
		Statistical signif <u>Conclusion</u> : The type.	icance: $\chi^2(5) = 18$ ere is adequate e	8.7, <i>p</i> = .002 , Cra evidence from the	emer's $V = .095$ data to say that	the responses va	ary by facility		
Incorporating optimal service delivery models	43.6	34.5	42.9	45.5	45.5	60.0	36.6		
		Statistical signif <u>Conclusion</u> : The type.	icance: $\chi^2(5) = 13$ ere is adequate e	3.3, <i>p</i> = .021 , Cra evidence from the	amer's $V = .080$ data to say that	the responses va	ary by facility		
					(Que	stion 4 continues	on next page.)		

4. (cont'd) What are your greatest challenges as a school-based professional? Select all that apply. (Percentages) Responses were in alphabetical order on survey instrument.

* 00											
				Facility Type							
Challenge	All Facility Types (<i>n</i> = 2,170)	Special Day/ Residential (n ≥ 83)	Preschool (<i>n</i> ≥ 279)	Elementary (<i>n</i> ≥ 1,195)	Secondary (<i>n</i> ≥ 278)	Admin. Office (<i>n</i> ≥ 49)	Combina- tion (<i>n</i> ≥ 163)				
Limited understanding of my role by others	37.8	36.9	25.4	40.8	39.4	30.6	36.2				
		Statistical signif <u>Conclusion</u> : The type.	tatistical significance: $\chi^2(5) = 24.7$, <i>p</i> = .000 , Cramer's <i>V</i> = .110 <u>onclusion</u> : There is adequate evidence from the data to say that the responses vary by facility γ_{pe} .								
Low salary	36.1	35.7	36.1	36.7	33.0	44.9	39.0				
		Statistical signif <u>Conclusion</u> : The type.	Statistical significance: $\chi^2(5) = 3.5$, $p = .623$ <u>Conclusion</u> : There is not enough evidence from the data to say that the responses vary by facility type.								
Out-of-pocket professional expenses	34.7	25.3	37.1	35.3	29.0	22.4	41.1				
		Statistical signif <u>Conclusion</u> : The type.	icance: $\chi^2(5) = 14$ ere is adequate e	4.3, p = .014 , Cra vidence from the	mer's $V = .084$ data to say that	the responses va	ary by facility				
Medicaid billing	34.0	26.2	32.1	36.5	27.6	38.8	30.7				
		Statistical signif <u>Conclusion</u> : The type.	icance: $\chi^2(5) = 12$ ere is adequate e	2.3, <i>p</i> = .031 , Cra vidence from the	timer's $V = .078$ data to say that	the responses va	ary by facility				
Inadequate work space and facilities	33.3	41.7	42.9	28.6	29.5	42.9	47.2				
		Statistical signif Conclusion: The type.	icance: $\chi^2(5) = 44$ ere is adequate e	4.3, p = .000 , Cra vidence from the	timer's $V = .147$ data to say that	the responses va	ary by facility				
					(Que	stion 4 continues	s on next page.)				

4. (cont'd) What are your greatest challenges as a school-based professional? Select all that apply. (Percentages) Responses were in alphabetical order on survey instrument.

*	CCC-SL	P.
---	--------	----

				Facility Type					
Challenge	All Facility Types (<i>n</i> = 2,170)	Special Day/ Residential (n ≥ 83)	Preschool (<i>n</i> ≥ 279)	Elementary (<i>n</i> ≥ 1,195)	Secondary (<i>n</i> ≥ 278)	Admin. Office (<i>n</i> ≥ 49)	Combina- tion (<i>n</i> ≥ 163)		
Limited parental									
involvement and	30.6	30.1	26.8	32.7	22.6	22.4	35.6		
		Statistical signif <u>Conclusion</u> : The type.	tatistical significance: $\chi^2(5) = 16.4$, <i>p</i> = .006 , Cramer's V = .089 conclusion: There is adequate evidence from the data to say that the responses vary by facility roe.						
Personnel shortage	23.1	16.9	26.4	21.7	14.3	49.0	33.5		
		Statistical signif Conclusion: The type.	Statistical significance: $\chi^2(5) = 45.9$, <i>p</i> = .000 , Cramer's <i>V</i> = .150 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.						
Limited support from the administration	22.9	24.1	26.4	22.0	18.6	12.2	29.3		
		Statistical signif Conclusion: The type.	Statistical significance: $\chi^2(5) = 12.4$, <i>p</i> = .030 , Cramer's <i>V</i> = .078 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.						
Lack of training to work with specific disorders or special populations	20.5	22.9	20.7	20.7	22.6	12.2	19.6		
		Statistical signif Conclusion: The type.	icance: $\chi^2(5) = 3$. ere is not enough	1, $p = .687$ evidence from the transformed to the transformed set of the transformed set	ne data to say the	at the responses	vary by facility		
					(Que	estion 4 continues	s on next page.)		

4. (cont'd) What are your greatest challenges as a school-based professional? Select all that apply. (Percentages) Responses were in alphabetical order on survey instrument.

CCC-SLP	
---------	--

	Facility Type								
Challenge	All Facility Types (<i>n</i> = 2,170)	Special Day/ Residential (n ≥ 83)	Preschool (<i>n</i> ≥ 279)	Elementary (<i>n</i> ≥ 1,195)	Secondary (<i>n</i> ≥ 278)	Admin. Office (<i>n</i> ≥ 49)	Combina- tion (<i>n</i> ≥ 163)		
Ethical challenges	14.1	14.3	16.1	13.5	12.2	12.2	14.7		
		Statistical signif <u>Conclusion</u> : The type.	Statistical significance: $\chi^2(5) = 2.1$, $p = .832$ Conclusion: There is not enough evidence from the data to say that the responses vary by facility ype.						
Legal challenges (e.g., due process)	13.1	11.9	10.4	12.8	15.1	22.4	15.2		
		Statistical signif Conclusion: The type.	Statistical significance: $\chi^2(5) = 7.4$, $p = .194$ <u>Conclusion</u> : There is not enough evidence from the data to say that the responses vary by facility type.						
Travel/distance between schools	7.2	4.8	10.0	6.9	5.4	8.2	7.9		
		Statistical signif <u>Conclusion</u> : The type.	Statistical significance: $\chi^2(5) = 5.8$, $p = .330$ <u>Conclusion</u> : There is not enough evidence from the data to say that the responses vary by facility type.						

Employment and Earnings

5. Which one of the f	ollowing catego	ories best descril	bes your emplo	yment status? (Percentages)					
Analyses limi	ted to responde	ents who met the	e following crite	rion:						
✤ CCC-SLP										
		Facility Type								
Status	All Facility Types (<i>n</i> = 2,109)	Special Day/ Residential (n = 84)	Preschool (<i>n</i> = 279)	Elementary (<i>n</i> = 1,196)	Secondary (<i>n</i> = 279)	Admin. Office (<i>n</i> = 49)	Combina- tion (<i>n</i> = 164)			
Employed full time	84.4	.4 82.1 76.3 86.6 86.7 83.7 8								
Employed part time	15.6	17.9	23.7	13.4	13.3	16.3	16.5			
Not currently employed (SKIP to Q. 27.)	Removed from analyses									
	Statistical significance: $\chi^2(5) = 20.0$, <i>p</i> = .001 , Cramer's <i>V</i> = .099 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.									

Which one of the following best describes your principal employment situation? (Percentages) 6. Analyses limited to respondents who met the following criteria: * CCC-SLP Employed full time or part time * Facility Type All Facility Special Day/ Admin. Combina-Situation Types Residential Preschool Elementary Secondary Office tion (n = 2,099)(*n* = 82) (n = 275)(n = 1, 192)(n = 278)(*n* = 49) (*n* = 162) Salaried employee, full time or part 87.3 89.0 84.4 88.8 91.0 93.9 80.2 time

Contractor, full time or part time	12.7	11.0	15.6	11.2	9.0	6.1	19.8
		Statistical signif <u>Conclusion</u> : The type.	icance: $\chi^2(5) = 1$ ere is adequate e	7.5, p = .004, Cra evidence from the	amer's $V = .093$ e data to say that	the responses va	ary by facility

7. Although you may work in several types of facilities, select the <u>one</u> type of building that best describes where you work all or <u>most</u> of the time. For individuals who work in <u>private practice or early intervention</u>, select the type of building in which you deliver most of your services. Only one response can be accepted. (Percentages)
Apply the time to respondente who met the following criterio:

- CCC-SLP
- Employed full time or part time

Facility	Percentages (<i>n</i> = 2,094)
Special day/residential school	4.0
Pre-elementary (preschool)	13.3
Elementary school	57.1
Secondary school (middle school, junior high, senior high)	13.3
Student's home	1.0
Administrative office	2.3
Combination from the above list	7.8
Other; specify:	1.0

8. Although you may perform more than one job function, select the <u>one</u> position that best describes how you spend <u>most</u> of your time. *Only one response can be accepted.* (Percentages)

- ♦ CCC-SLP
- Employed full time or part time

	Facility Type									
Function	All Facility Types (<i>n</i> = 2,093)	Special Day/ Residential (n = 83)	Preschool (<i>n</i> = 274)	Elementary (<i>n</i> = 1,196)	Secondary (<i>n</i> = 276)	Admin. Office (<i>n</i> = 47)	Combina- tion (<i>n</i> = 160)			
Clinical service provider (includes all individuals providing any direct service)	89.0	84.3	88.3	94.4	94.2	4.3	68.8			
Diagnostician	2.7	2.4	5.1	1.5	0.7	8.5	6.9			
Special education teacher	2.0	0.0	1.1	2.0	2.5	0.0	5.0			
Consultant	1.0	4.8	0.0	0.4	1.1	0.0	6.3			
Administrator/ supervisor/director	4.4	8.4	5.1	1.3	1.1	83.0	7.5			
Other; specify:	0.8	0.0	0.4	0.4	0.4	4.3	5.6			
		Too many cells (50%) have an expected count of less than 5. <u>Conclusion</u> : Too little data are available in some facility categories to test whether responses vary by facility type.								

- 9. In your primary job, are you paid on an annual basis or an hourly basis? Select one response only. (Percentages) Analyses limited to respondents who met the following criteria:
 - ✤ CCC-SLP
 - Employed full time or part time

	Facility Type									
Basis	All Facility Types (<i>n</i> = 2,104)	Special Day/ Residential (n = 83)	Preschool (<i>n</i> = 278)	Elementary (<i>n</i> = 1,195)	Secondary (<i>n</i> = 279)	Admin. Office (<i>n</i> = 49)	Combina- tion (<i>n</i> = 160)			
Annual salary	86.6	81.9	82.0	89.0	89.2	93.9	81.9			
Hourly rate (SKIP to Q. 12.)	13.4	18.1	18.0	11.0	10.8	6.1	18.1			
		Statistical significance: $\chi^2(5) = 19.3$, <i>p</i> = .002 , Cramer's <i>V</i> = .097 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.								

10. What is your gr	oss annual income	e for your primar	y job, before all	deductions?					
	CCC-SLP		wing cintena.						
*	Employed full time	9							
*	Annual salary of a	t least \$1							
	Facility Type						1		
Response	All Facility Types	Special Day/ Residential	Preschool	Elementary	Secondary	Admin. Office	Combina- tion		
Worked 9–10 months (academic year)									
	<i>n</i> = 1,411	<i>n</i> = 35	<i>n</i> = 147	<i>n</i> = 883	<i>n</i> = 211	<i>n</i> = 16	n = 99		
25th percentile	\$53,000	\$56,366	\$51,717	\$52,500	\$55,000	_	\$54,558		
50th percentile (Median)	\$63,338	\$66,201	\$62,000	\$62,715	\$68,000		\$64,495		
75th percentile	\$78,000	\$84,231	\$74,794	\$76,000	\$84,087	(n < 25)	\$77,984		
Mean	\$66,440	\$74,784	\$64,238	\$65,549	\$70,293	(11 < 20)	\$66,062		
Standard deviation	\$17,694	\$26,397	\$17,707	\$16,905	\$18,976		\$15,407		
Mode	\$70,000	\$52,000	\$52,000	\$70,000	\$70,000		\$60,000		
Statistical significance: $F(5, 1384) = 4.8$, <i>p</i> = .000 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.									
(Question 10 continues on next page.)									

10. (cont'd) What is yo Analyses limi	our gross annua	al income for you ents who met the	ur primary job, t following crite	before all deduc	tions?					
* CC	C-SLP									
🛠 En	nployed full time	ŧ								
🗞 An	nual salary of at	t least \$1								
Facility Type										
Response	All Facility Types	Special Day/ Residential	Preschool	Elementary	Secondary	Admin. Office	Combina- tion			
Worked 11–12 months (calendar year)										
	<i>n</i> = 160	n = 27	<i>n</i> = 34	<i>n</i> = 38	n = 7	<i>n</i> = 23	<i>n</i> = 17			
25th percentile	\$62,000	\$59,801	\$62,000	\$69,849		(n < 25)	(n < 25)			
50th percentile (Median)	\$72,000	\$71,000	\$67,569	\$80,000						
75th percentile	\$88,000	\$93,729	\$79,123	\$90,000	(n < 25)					
Mean	\$76,200	\$75,391	\$71,576	\$77,307	(// (20)	(11 (20)	(11 (20)			
Standard deviation	\$21,029	\$19,575	\$15,760	\$15,084						
Mode	\$80,000	\$60,000	\$70,000	\$80,000						
		Statistical signific <u>Conclusion</u> : The type.	cance: <i>F</i> (5, 140) re is not enough	= 2.1, p = .072 evidence from th	ie data to say tha	at the responses	vary by facility			

11. For what period of <u>work</u> is this? If you work for 9–10 months but are paid over a 12-month period, select response "1." Select one response only; then SKIP to Q. 14. (Percentages)

- ♦ CCC-SLP
- Employed full time or part time
- Annual salary of at least \$1

	Facility Type									
Response	All Facility Types (<i>n</i> = 1,720)	Special Day/ Residential (n = 66)	Preschool (<i>n</i> = 209)	Elementary (<i>n</i> = 1,005)	Secondary (<i>n</i> = 232)	Admin. Office (<i>n</i> = 43)	Combina- tion (<i>n</i> = 128)			
1 – Work 9 or 10 months per year	90.1	57.6	81.8	96.2	97.0	44.2	84.4			
2 – Work 11 or 12 months per year	9.9	42.4	18.2	3.8	3.0	55.8	15.6			
3 – Work other period			Ren	noved from analy	ses					
	Statistical significance: $\chi^2(5) = 271.3$, <i>p</i> = .000 , Cramer's <i>V</i> = .401 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.									

12. If you are paid on an hourly basis, what is the hourly rate you receive at your primary job? Include your hourly rate before all deductions.

- ♦ CCC-SLP
- Hourly salary of at least \$1
- Worked at least 1 hour per week
 Eacility Type

	гасшту гуре						
Response	All Facility Types	Special Day/ Residential	Preschool	Elementary	Secondary	Admin. Office	Combina- tion
			21 or fewer he	ours			
	<i>n</i> = 136	<i>n</i> = 7	n = 32	<i>n</i> = 50	<i>n</i> = 19	<i>n</i> = 2	<i>n</i> = 15
25th percentile	\$44.00		\$45.00	\$40.49			
50th percentile (Median)	\$54.40		\$60.00 \$50.00				
75th percentile	\$65.00	(n < 25)	\$65.00	\$62.00	(<i>n</i> < 25)	(<i>n</i> < 25)	(n < 25)
Mean	\$56.51	(11 < 25)	\$56.49	\$55.63			(11 < 23)
Standard deviation	\$18.19		\$14.20	\$20.46			
Mode	\$50.00		\$60.00	\$50.00			
		Statistical signif <u>Conclusion</u> : The type.	icance: <i>F</i> (5, 118) ere is not enough	= 0.063, p = .99 evidence from the	7 he data to say th	at the responses	vary by facility
	· ·				(Ques	tion 12 continue	s on next page.)

12. (cont'd) If you are paid on an <u>hourly basis</u>, what is the hourly rate you receive at your primary job? *Include your hourly rate* <u>before</u> all deductions.

- ♦ CCC-SLP
- Hourly salary of at least \$1
- Worked at least 1 hour per week

		Facility Type										
Response	All Facility Types	Special Day/ Residential	Preschool	Elementary	Secondary	Admin. Office	Combina- tion					
			More than 21	hours								
	<i>n</i> = 130	<i>n</i> = 4	<i>n</i> = 17	n = 77	<i>n</i> = 9	<i>n</i> = 0	<i>n</i> = 12					
25th percentile	\$38.21			\$39.13	- (<i>n</i> < 25)	(<i>n</i> < 25)	(n < 25)					
50th percentile (Median)	\$50.00		(<i>n</i> < 25)	\$51.00								
75th percentile	\$60.00	(n < 25)		\$60.00								
Mean	\$50.68	(11 < 2.5)		\$51.09								
Standard deviation	\$16.58			\$14.91								
Mode	\$60.00			\$60.00								
		Statistical signif <u>Conclusion</u> : The type.	icance: <i>F</i> (5, 113 ere is not enougl) = 0.515, p = .76 n evidence from the	4 ne data to say tha	at the responses	s vary by facility					

13. How many hours Analyses lin	s do you work per mited to responde	r week for the he	ourly rate you er e following crite	ntered in Q. 123	>				
✓ C	CC-SLP		e rene mig ente						
 Hourly salary of at least \$1 									
				Facility Type			1		
Hours	All Facility Types (<i>n</i> = 265)	Special Day/ Residential (<i>n</i> = 11)	Preschool (<i>n</i> = 49)	Elementary (<i>n</i> = 127)	Secondary (<i>n</i> = 28)	Admin. Office (<i>n</i> = 2)	Combina- tion (<i>n</i> = 27)		
25th percentile	14.8		14.0	16.0	15.0	. (n < 25)	12.1		
50th percentile (Median)	21.0		17.0	30.0	18.0		21.0		
75th percentile	35.0	(n < 25)	34.3	37.5	23.3		35.1		
Mean	23.9	(11 < 20)	20.9	26.8	19.8		23.2		
Standard deviation	11.0		10.7	11.0	8.5		10.9		
Mode	37.5		35.0	40.0	15.0		37.5		
		Statistical signif <u>Conclusion</u> : The type.	icance: <i>F</i> (5, 238) ere is adequate e	= 3.96, <i>p</i> = .002 vidence from the	data to say that	the responses v	ary by facility		

ASHA 2018 SLP Schools Survey: Survey Summary Report

Performance Evaluation

14. What system or to	ol is used to eva	aluate your perf	ormance? Sele	ct all that apply.			
Analyses limi	ited to responde	ents who met the	e following crite	ria:			
	C-SLP						
tr ter ter ter ter ter ter ter ter ter t	nployed full time	or part time		E			
		Crassial David		Facility Type		A aluas ins	Combine
Response	All Facility Types (<i>n</i> = 2,109)	Special Day/ Residential (<i>n</i> ≥ 83)	Preschool (<i>n</i> = 279)	Elementary (<i>n</i> ≥ 1,195)	Secondary (<i>n</i> ≥ 278)	Admin. Office (<i>n</i> ≥ 49)	tion (<i>n</i> ≥ 163)
A performance evaluation system that is also used for classroom teachers	50.6	56.0	58.4	49.7	52.9	26.0	50.0
		Statistical significance: $\chi^2(5) = 20.8$, <i>p</i> = .001 , Cramer's <i>V</i> = .101 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.					
A performance evaluation system that is customized for audiologists or SLPs	31.9	28.9	24.4	35.2	33.7	32.7	22.6
		Statistical signifi <u>Conclusion</u> : The type.	icance: $\chi^2(5) = 20$ ere is adequate e).4, <i>p</i> = .001 , Cra vidence from the	mer's $V = .100$ data to say that	the responses va	ary by facility
The ASHA Performance Assessment of Contributions and Effectiveness of SLPs (PACE)	0.8	0.0	0.7	0.7	0.7	0.0	0.0
		Too many cells (42%) have an expected count of less than 5. <u>Conclusion</u> : Too little data are available in some facility categories to test whether responses vary by facility type.					
					(Ques	tion 14 continues	s on next page.)

14. (cont'd) What syst Analyses limi & CC	tem or tool is us ited to responde CC-SLP	ed to evaluate y ents who met the	our performance following crite	ce? Select all th ria:	at apply.		
Employed full time or part time Eacility Type							
Response	All Facility Types (<i>n</i> = 2,109)	Special Day/ Residential (n ≥ 83)	Preschool (<i>n</i> = 279)	Elementary (<i>n</i> ≥ 1,195)	Secondary (<i>n</i> ≥ 278)	Admin. Office (<i>n</i> ≥ 49)	Combina- tion (<i>n</i> ≥ 163)
Other, specify:*	15.1	11.9	13.6	13.5	11.5	36.7	23.9
		Statistical signifi <u>Conclusion</u> : The type.	cance: $\chi^2(5) = 34$ ere is adequate e	l.8, <i>p</i> = .000 , Cra vidence from the	mer's $V = .130$ data to say that	the responses va	ary by facility

*Includes none as a response

Caseload

15.	Do you provide clinical services (i.e., either diagnostics or treatment services) to students? (Percentages)
	Analyses limited to respondents who met the following criteria:

- CCC-SLP *
- *
- Clinical service provider Employed full time or part time *

	Facility Type								
Response	All Facility Types (<i>n</i> = 1,852)	Special Day/ Residential (n = 70)	Preschool (<i>n</i> = 242)	Elementary (<i>n</i> = 1,119)	Secondary (<i>n</i> = 259)	Admin. Office	Combina- tion (<i>n</i> = 110)		
Yes	99.5	100.0	100.0	99.7	99.6	Removed	98.2		
No (SKIP to Q. 23.)	0.5	0.0	0.0	0.3	0.4	110111 analyses	1.8		
		Too many cells (50%) have an expected count of less than 5. <u>Conclusion</u> : Too little data are available in some facility categories to test whether responses vary by facility type.							

16. What is your aver	age <u>monthly</u> cas	seload size? Co	unt each studer	nt only once.				
Analyses lim	ited to responde	ents who met the	e following crite	ria:				
* C(CC-SLP							
 Cli 	inical service pro	ovider						
🔶 Er	nployed full time							
🛠 Re	esponse greater	than 0						
	Facility Type							
Response	All Facility Types (<i>n</i> = 1,539)	Special Day/ Residential (n = 56)	Preschool (<i>n</i> = 177)	Elementary (<i>n</i> = 968)	Secondary (<i>n</i> = 215)	Admin. Office	Combina- tion (<i>n</i> = 87)	
25th percentile	36.0	16	30	40	38		32	
50th percentile (Median)	48.0	27	40	50	48	8	48	
75th percentile	59.0	45	50	60	60	Removed	60	
Mean	47.5	34	40	50	48	from analyses	47	
Standard deviation	17.2	24	15	16	17		16	
Mode	50.0	16	50	50	60		50	
		Statistical significance: $F(4, 1498) = 24.1$, <i>p</i> = .000 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type						

17. Indicate how many students you serve <u>monthly</u> in each of the following areas. *Students who have overlapping areas of intervention may be counted more than once.*

Analyses limited to respondents who met the following criteria:

- ✤ CCC-SLP
- Clinical service provider
- Employed full time
- Response to Q. 16 (caseload size) is at least 1

	Facility Type								
	All Facili	ty Types	Special Day	/Residential	Pres	chool			
Area of Intervention	Percentage who regularly serve clients with this disorder	Number served (mean) [*]	Percentage who regularly serve clients with this disorder	Number served (mean) [*]	Percentage who regularly serve clients with this disorder	Number served (mean) [*]			
	<i>n</i> = 1,539	<i>n</i> varies	<i>n</i> = 56	<i>n</i> varies	<i>n</i> = 177	<i>n</i> varies			
Acquired brain injury (ABI)	14.6	1.6	18.2	(<i>n</i> < 25)	8.6	(<i>n</i> < 25)			
Auditory processing disorder (APD)	31.9	5.3	36.4	(<i>n</i> < 25)	16.3	2.9			
Autism spectrum disorder (ASD)	90.2	9.6	90.4	15.7	87.1	8.6			
Childhood apraxia of speech (CAS)	60.4	2.9	53.3	3.4	74.3	3.5			
Cognitive communication disorders	48.1	9.3	58.6	18.3	39.4	7.0			
Dysphagia (swallowing/feeding)	10.5	2.6	32.9	(<i>n</i> < 25)	12.4	(<i>n</i> < 25)			
Fluency disorders	67.4	2.5	33.8	(<i>n</i> < 25)	49.7	1.9			
Hearing loss	44.8	2.3	28.9	(<i>n</i> < 25)	33.8	2.9			
Language disorders: pragmatics/social communication	84.8	11.1	78.5	19.1	74.1	10.1			

(Question 17 continues on next page.)

Note. n = 1,539. SLP = speech-language pathologist. ^{*}Includes only SLPs who do serve these students.

17. (cont'd) Indicate how many students you serve monthly in each of the following areas. Students who have overlapping areas of intervention may be counted more than once.

Analyses limited to respondents who met the following criteria:

- ✤ CCC-SLP
- Clinical service provider
- Employed full time
- Response to Q. 16 (caseload size) is at least 1

		Facility Type								
	All Facil	ity Types	Special Day	/Residential	Preschool					
Area of Intervention	Percentage who regularly serve clients with this disorder	Number served (mean) [*]	Percentage who regularly serve clients with this disorder	Number served (mean) [*]	Percentage who regularly serve clients with this disorder	Number served (mean) [*]				
	<i>n</i> = 1,539	<i>n</i> varies	<i>n</i> = 56	<i>n</i> varies	<i>n</i> = 177	<i>n</i> varies				
Language disorders: semantics, morphology, syntax	90.8	21.4	66.3	22.4	85.8	18.0				
Nonverbal, augmentative and alternative communication (AAC)	60.3	5.3	70.8	12.1	64.5	5.2				
Reading and writing (literacy)	30.5	13.6	34.5	(<i>n</i> < 25)	6.0	(<i>n</i> < 25)				
Selective mutism	18.6	1.3	10.3	(<i>n</i> < 25)	19.7	1.2				
Speech sound disorders	89.9	18.0	68.4	8.8	89.0	17.3				
Voice or resonance disorders	18.6	1.7	15.4	(<i>n</i> < 25)	14.7	1.4				
				(0	ation 17 continue					

(Question 17 continues on next page.)

Note. n = 1,539. SLP = speech-language pathologist.

*Includes only SLPs who do serve these students.

17. (cont'd) Indicate how many students you serve in each of the following areas. Students who have overlapping areas of intervention may be counted more than once.

Analyses limited to respondents who met the following criteria:

- CCC-SLP
- Clinical service provider
- Employed full time
- Response to Q. 16 (caseload size) is at least 1

	Facility Type								
	Elem	entary	Seco	ndary	Comb	ination			
Area of Intervention	Percentage who regularly serve clients with this disorder	Number served (mean) [*]	Percentage who regularly serve clients with this disorder	Number served (mean) [*]	Percentage who regularly serve clients with this disorder	Number served (mean) [*]			
	<i>n</i> = 968	<i>n</i> varies	<i>n</i> = 215	<i>n</i> varies	<i>n</i> = 87	<i>n</i> varies			
Acquired brain injury (ABI)	14.4	1.4	18.9	1.6	16.5	(<i>n</i> < 25)			
Auditory processing disorder (APD)	31.1	4.6	47.6	8.3	37.5	4.6			
Autism spectrum disorder (ASD)	90.6	8.5	92.1	13.5	91.4	9.8			
Childhood apraxia of speech (CAS)	63.1	2.8	38.3	2.3	60.0	(<i>n</i> < 25)			
Cognitive communication disorders	47.5	8.1	53.0	12.1	52.7	11.2			
Dysphagia (swallowing/feeding)	8.5	2.5	8.4	(<i>n</i> < 25)	14.5	(<i>n</i> < 25)			
Fluency disorders	72.9	2.6	70.8	2.7	64.9	2.1			
Hearing loss	46.7	2.0	52.2	2.5	44.1	3.5			
Language disorders: pragmatics/social communication	86.3	9.7	90.4	15.4	83.9	12.2			

(Question 17 continues on next page.)

Note. n = 1,539. SLP = speech-language pathologist.

*Includes only SLPs who do serve these students.

17. (cont'd) Indicate how many students you serve in each of the following areas. Students who have overlapping areas of intervention may be counted more than once.

Analyses limited to respondents who met the following criteria:

- ✤ CCC-SLP
- Clinical service provider
- Employed full time
- Response to Q. 16 (caseload size) is at least 1

		Facility Type								
	Eleme	entary	Secondary		Combination					
Area of Intervention	Percentage who regularly serve clients with this disorder	Number served (mean)*	Percentage who regularly serve clients with this disorder	Number served (mean) [*]	Percentage who regularly serve clients with this disorder	Number served (mean) [*]				
	<i>n</i> = 968	<i>n</i> varies	<i>n</i> = 215	<i>n</i> varies	<i>n</i> = 87	<i>n</i> varies				
Language disorders: semantics, morphology, syntax	92.9	21.3	92.0	24.2	94.9	21.7				
Nonverbal, augmentative and alternative communication (AAC)	58.5	4.5	61.2	5.4	70.7	7.1				
Reading and writing (literacy)	31.1	12.6	48.2	17.8	33.1	14.2				
Selective mutism	18.0	1.4	22.6	1.4	17.3	(<i>n</i> < 25)				
Speech sound disorders	93.7	20.8	78.7	7.3	93.3	16.1				
Voice or resonance disorders	20.1	1.6	20.0	1.9	9.7	(<i>n</i> < 25)				

Note. n = 1,539. SLP = speech-language pathologist.

*Includes only SLPs who do serve these students.

18. What is the app Analyses	proximate number of limited to responde	f students in you ents who met the	ur caseload rece e following crite	eiving the follow ria:	ing amount of t	herapy <u>per wee</u>	<u>k</u> ?		
CCC-SLP									
 Clinical service provider 									
 Employed full time 									
 Response to Q. 16 (caseload size) is at least 1 									
Deenenee		Facility Type							
Response	All Facility Types	Special Day/ Residential	Preschool	Elementary	Secondary	Admin. Office	Combina- tion		
Up to 1 hour									
	<i>n</i> = 1,351	<i>n</i> = 43	<i>n</i> = 148	<i>n</i> = 871	<i>n</i> = 186		<i>n</i> = 76		
25th percentile	26.0	5.4	19.0	30.0	29.5	5	30.0		
50th percentile (Median)	40.0	24.8	34.0	43.0	40.0		44.5		
75th percentile	53.0	47.5	46.0	55.0	52.0	Removed from analyses	56.0		
Mean	40.0	27.8	32.9	41.7	39.5		41.5		
Standard deviation	19.8	21.5	18.8	19.2	20.2		20.0		
Mode	50.0	2.0	30.0	50.0	50.0		30.0		
		Tests of signific	ance could not be	e run using the av	ailable software				
(Question 18 continues on next page.)									

18. (cont'd) What is th Analyses li	he approximate nu mited to responde	umber of studen ents who met the	ts in your casel following crite	oad receiving th ria:	ne following am	ount of therapy	<u>per week</u> ?
× (CCC-SLP	wider					
• C	Employed full time	Muer					
* L * R	Response to 0, 16	(caseload size)	is at least 1				
• •		(64661644 6126)		Facility Type			
Response	All Facility Types	Special Day/ Residential	Preschool	Elementary	Secondary	Admin. Office	Combina- tion
			Between 1 ar	nd 5 hours			
	<i>n</i> = 890	<i>n</i> = 41	n = 96	n = 572	<i>n</i> = 125		<i>n</i> = 44
25th percentile	3.0	5.0	3.0	2.0	4.0)	3.0
50th percentile (Median)	7.0	11.0	10.0	6.0	8.0		10.0
75th percentile	20.0	16.0	20.0	17.0	24.0	Removed from analyses	20.8
Mean	13.0	11.2	14.0	12.3	14.6		14.9
Standard deviation	14.3	7.8	14.0	14.2	13.9		15.7
Mode	2.0	16.0	5.0	2.0	5.0		3.0
		Tests of significa	ance could not be	e run using the a	ailable software	·.	
					(Ques	tion 18 continues	s on next page.)

18. (cont'd) What is Analyses	s the approximate ne inited to responde	umber of studer ents who met the	nts in your case e following crite	load receiving t eria:	he following an	nount of therapy	per week?	
*	CCC-SLP		0					
*	Clinical service pro	ovider						
*	Employed full time							
*	Response to Q. 16	6 (caseload size) is at least 1					
	Facility Type							
Response	All Facility Types	Special Day/ Residential	Preschool	Elementary	Secondary	Admin. Office	Combina- tion	
			More than	5 hours				
	<i>n</i> = 31	<i>n</i> = 0	<i>n</i> = 2	<i>n</i> = 24	<i>n</i> = 4		<i>n</i> = 0	
25th percentile	0.8							
50th percentile (Median)	2.0						(n < 25)	
75th percentile	12.0	(n < 25)	(n < 25)	(n < 25)	(n < 25)	from analyses		
Mean	7.8	(11 < 20)	(11 < 20)	(11 < 20)	(11 < 20)			
Standard deviation	11.6							
Mode	0.0							
		Tests of signific	ance could not b	e run using the a	vailable softwar	e.		

- 19. How many hours do you spend on each of the following activities in a typical <u>WEEK</u>? *Enter "0" if none.* (Mean hours) Analyses limited to respondents who met the following criteria:
 - ♦ CCC-SLP
 - Clinical service provider
 - Employed full time
 - Response to Q. 16 (caseload size) is at least 1
 - Total number of hours for Q. 19 was limited to a maximum of 52 which captured 97% of respondents.

	Facility Type							
Activity	All Facility Types (<i>n</i> = 1,423)	Special Day/ Residential (n = 52)	Preschool (<i>n</i> = 163)	Elementary (<i>n</i> = 892)	Secondary (<i>n</i> = 200)	Admin. Office	Combina- tion (<i>n</i> = 84)	
MTSS/RTI activities	2.2	2.2	2.3	2.3	2.0		2.2	
Diagnostic evaluations (e.g., observation, screening, scoring, analysis)	4.4	4.0	4.9	4.3	4.6	Removed from analyses	4.3	
Direct intervention: classroom based/ integrated services	7.3	9.9	12.2	5.1	9.4		9.5	
Direct intervention: pullout	20.2	16.1	16.8	21.8	17.8		19.3	
Collaborative consultation	2.3	2.7	2.8	2.0	2.7		2.6	
Services to section 504 students	2.2	1.0	1.6	2.1	1.6		8.1	
Technological support (e.g., hearing aids/ Cls, AAC)	1.8	2.6	1.5	1.6	2.1		1.9	
Supervision	4.0	3.0	3.9	4.4	3.3		3.7	
		Tests of significance could not be run using the available software.						

Note. MTSS = multi-tiered system of support. RTI = response to intervention. CI = cochlear implant. AAC = augmentative and alternative communication.

20. Under what circum	nstances are yo	u required to ma	ake up missed s	sessions? Seled	ct all that apply.	(Percentages)		
Analyses limi	ted to responde	ents who met the	e following crite	ria:				
* CC	C-SLP							
🛠 Clir	nical service pro	ovider						
🕹 Em	ployed full time	or part time						
	Facility Type							
Posponso	All Facility	Special Day/					Combina-	
Response	Types (<i>n</i> = 1,864)	Residential (<i>n</i> ≥ 70)	Preschool (<i>n</i> ≥ 242)	Elementary (<i>n</i> = 1,129)	Secondary (<i>n</i> ≥ 260)	Admin. Office	tion (<i>n</i> = 110)	
I am not required to make up missed sessions.	39.5	32.4	38.3	40.6	40.8	Removed from analyses	40.0	
		Statistical significance: $\chi^2(4) = 2.2$, $p = .694$ <u>Conclusion</u> : There is not enough evidence from the data to say that the responses vary by facility type.						
When the student misses a session due to assembly or classroom activity.	13.4	14.3	10.7	14.3	12.6	Removed from analyses	12.7	
		Statistical significance: $\chi^2(4) = 2.4$, $p = .664$ <u>Conclusion</u> : There is not enough evidence from the data to say that the responses vary by facility type.						
Any time a student misses a session for any reason.	8.6	14.3	7.4	8.1	6.9	Removed from analyses	10.9	
		Statistical significance: $\chi^2(4) = 5.3$, $p = .260$ <u>Conclusion</u> : There is not enough evidence from the data to say that the responses vary by facility type.						
Any time I miss a session for any reason.	54.3	59.2	57.0	52.1	55.8	Removed from analyses	55.5	
		Statistical significance: $\chi^2(4) = 3.7$, $p = .448$ <u>Conclusion</u> : There is not enough evidence from the data to say that the responses vary by facility type.						

21. What is your role on the multi-tiered system of support (MTSS)/response to intervention (RTI) or pre-referral team? Select all that apply. (Percentages)

- ♦ CCC-SLP
- Clinical service provider
- Employed full time or part time

	Facility Type							
Role	All Facility Types (<i>n</i> = 1,864)	Special Day/ Residential (n ≥ 70)	Preschool (<i>n</i> ≥ 242)	Elementary (<i>n</i> = 1,129)	Secondary (<i>n</i> ≥ 260)	Admin. Office	Combina- tion (<i>n</i> = 110)	
Conduct screenings.	54.1	5.6	40.1	64.3	43.8	Removed from analyses	47.3	
		Statistical signif <u>Conclusion</u> : The type.	Statistical significance: $\chi^2(4) = 146.7$, <i>p</i> = .000 , Cramer's <i>V</i> = .285 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.					
Provide consultation as a member of the pre-referral team.	54.5	15.7	38.0	64.7	46.7	Removed from analyses	40.9	
		Statistical significance: $\chi^2(4) = 130.5$, <i>p</i> = .000 , Cramer's <i>V</i> = .268 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.						
Provide direct services within general education.	27.2	7.0	22.6	32.7	19.2	Removed from analyses	20.9	
		Statistical significance: $\chi^2(4) = 44.1$, <i>p</i> = .000 , Cramer's <i>V</i> = .156 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.					ary by facility	
	(Question 21 continues on next page.)							

21. (cont'd) What is your role on the multi-tiered system of support (MTSS)/response to intervention (RTI) or pre-referral team? *Select all that apply.* (Percentages)

Analyses limited to respondents who met the following criteria:

- CCC-SLP
- Clinical service provider
- Employed full time or part time

	Facility Type							
Role	All Facility Types (<i>n</i> = 1,864)	Special Day/ Residential (n ≥ 70)	Preschool (<i>n</i> ≥ 242)	Elementary (<i>n</i> = 1,129)	Secondary (<i>n</i> ≥ 260)	Admin. Office	Combina- tion (<i>n</i> = 110)	
Provide strategies to classroom teachers.	57.0	15.5	41.6	66.9	48.7	Removed from analyses	47.3	
		Statistical significance: $\chi^2(4) = 130.3$, <i>p</i> = .000 , Cramer's <i>V</i> = .268 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.						
Not applicable; I don't participate in MTSS/RTI or pre- referral.	27.5	81.4	43.6	16.5	35.4	Removed from analyses	35.5	
		Statistical significance: $\chi^2(4) = 218.4$, <i>p</i> = .000 , Cramer's V = .347 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.						

Note. MTSS = multi-tiered system of support. RTI = response to intervention.

Birth Through Five

22. Select up to three Analyses limi ✤ CC	(3) of the top is ted to responde	sues that affect ents who met the	your work with e following crite	children 5 and ria:	under. (Percent	ages)		
Sector Clin	nical service pro	ovider						
	Facility Type							
Issue	All Facility Types (<i>n</i> = 1,620)	Special Day/ Residential (n ≥ 65)	Preschool (<i>n</i> ≥ 236)	Elementary (<i>n</i> = 968)	Secondary (<i>n</i> = 200)	Admin. Office	Combina- tion (<i>n</i> ≥ 103)	
Changing eligibility criteria that exclude children who need services	20.4	12.1	36.0	18.9	7.0	Removed from analyses	23.3	
		Statistical significance: $\chi^2(4) = 63.0$, <i>p</i> = .000 , Cramer's <i>V</i> = .200 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.						
Inadequate reimbursement or funding for services	11.1	9.1	24.2	8.8	4.5	Removed from analyses	15.5	
		Statistical signification Statistical signification Statistical Statisticae St	cance: $\chi^2(4) = 57$ ere is adequate e	7.6, <i>p</i> = .000 , Cra vidence from the	amer's $V = .191$ data to say that	the responses va	ary by facility	
Lack of qualified providers to deliver services	15.8	7.6	23.6	16.3	3.0	Removed from analyses	18.3	
		Statistical signifi <u>Conclusion</u> : The type.	icance: $\chi^2(4) = 40$ ere is adequate e).1, <i>p</i> = .000 , Cra vidence from the	amer's $V = .160$ e data to say that	the responses va	ary by facility	
					(Ques	tion 22 continues	s on next page.)	

22. (cont'd) Select up to three (3) of the top issues that affect your work with children 5 and under. (Percentages) Analyses limited to respondents who met the following criterion: CCC-SLP * Clinical service provider * **Facility Type All Facility** Special Day/ Combina-Issue Secondary Types Residential Preschool Elementary Admin. tion (n = 200)Office (n = 1.620) $(n \ge 65)$ $(n \ge 236)$ (n = 968) $(n \ge 103)$ Lack of sufficient training or Removed professional 9.7 12.7 3.5 7.7 9.1 10.8 from analyses development for audiologists or SLPs Statistical significance: $\chi^2(4) = 12.8$, *p* **= .012**, Cramer's *V* = .090 Conclusion: There is adequate evidence from the data to say that the responses vary by facility type. Other professionals taking primary role Removed 9.1 4.5 8.2 13.1 6.9 9.7 from analyses in communication or swallowing services Statistical significance: $\chi^2(4) = 13.9$, *p* **= .008**, Cramer's V = .094 Conclusion: There is adequate evidence from the data to say that the responses vary by facility type. Parents who are not Removed 15.4 receptive to 29.5 21.9 6.0 27.2 21.9 from analyses coaching Statistical significance: $\chi^2(4) = 41.5$, *p* **= .000**, Cramer's V = .162 Conclusion: There is adequate evidence from the data to say that the responses vary by facility type. Serving as primary Removed provider in areas 8.3 8.2 3.0 6.1 12.7 10.6 from analyses outside my scope Statistical significance: $\chi^2(4) = 14.5$, *p* **= .006**, Cramer's V = .096 Conclusion: There is adequate evidence from the data to say that the responses vary by facility type. (Question 22 continues on next page.)

22. (cont'd) Select up to three (3) of the top issues that affect your work with children 5 and under. (Percentages) Analyses limited to respondents who met the following criterion:

- ✤ CCC-SLP
- Clinical service provider

	Facility Type								
Issue	All Facility Types (<i>n</i> = 1,620)	Special Day/ Residential (n ≥ 65)	Preschool (<i>n</i> ≥ 236)	Elementary (<i>n</i> = 968)	Secondary (<i>n</i> = 200)	Admin. Office	Combina- tion (<i>n</i> ≥ 103)		
None of the above or NA	51.2	69.2	25.0	51.1	84.5	Removed from analyses	47.6		
		Statistical significance: $\chi^2(4) = 162.4$, <i>p</i> = .000 , Cramer's V = .321 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.							

Supervision

23. Within your professional area (i.e., audiology or speech-language pathology), how qualified are you to supervise audiology or SLP assistants?

Scale: 1 = Not at all qualified $\rightarrow 5 = Very$ qualified

Analyses limited to respondents who met the following criterion:

✤ CCC-SLP

	Facility Type									
Response	All Facility Types (<i>n</i> = 1,983)	Special Day/ Residential (n = 76)	Preschool (<i>n</i> = 266)	Elementary (<i>n</i> = 1,126)	Secondary (<i>n</i> = 253)	Admin. Office (<i>n</i> = 49)	Combina- tion (<i>n</i> = 154)			
1 – Not at all qualified	2.6	2.6	3.0	3.1	1.2	2.0	0.0			
2	2.9	5.3	2.6	2.6	3.2	0.0	3.2			
3	15.1	11.8	17.7	14.6	18.6	4.1	15.6			
4	28.6	34.2	25.6	30.1	27.7	14.3	26.6			
5 – Very qualified	50.8	46.1	51.1	49.6	49.4	79.6	54.5			
		Too many cells (20%) have an expected count of less than 5. <u>Conclusion</u> : Too little data are available in some facility categories to test whether responses vary by facility type.								

24. How many audiology or SLP assistants do you currently supervise? *Put "0" if none. If "0," skip to Q. 26.* Analyses limited to respondents who met the following criteria:

- ♦ CCC-SLP
- Clinical service provider or diagnostician
- Employed full time or part time
- Response greater than 0

		Facility Type									
Response	All Facility Types (<i>n</i> = 240)	Special Day/ Residential (n = 12)	Preschool (<i>n</i> = 32)	Elementary (<i>n</i> = 145)	Secondary (<i>n</i> = 24)	Admin. Office	Combina- tion (<i>n</i> = 21)				
25th percentile	1.0		1.0	1.0							
50th percentile (Median)	1.0		1.0	1.0	- (<i>n</i> < 25)						
75th percentile	1.0	(n < 25)	1.0	1.0		Removed	(n < 25)				
Mean	1.4	(11 < 2.5)	1.2	1.3		from analyses	(11 < 23)				
Standard deviation	1.2		0.7	1.0							
Mode	1.0		1.0	1.0							
		Statistical signification Statistical Statisticae Stat	icance: <i>F</i> (4, 228) ere is adequate e	= 3.7, <i>p</i> = .006 vidence from the	data to say that	t the responses va	ry by facility				

- 25. How does supervision of the audiology or SLP assistant impact your caseload and workload? "<u>Caseload</u>" is based only on the number of students served, whereas "<u>workload</u>" is based on **ALL** required and performed activities. (Percentages) Analyses limited to respondents who met the following criteria:
 - ✤ CCC-SLP
 - Clinical service provider or diagnostician
 - Employed full time or part time
 - Response to Q. 24 (number of aides) is greater than 0

	Facility Type									
Impact	All Facility Types (<i>n</i> = 238)	Special Day/ Residential (n = 13)	Preschool (<i>n</i> = 32)	Elementary (<i>n</i> ≥ 143)	Secondary (<i>n</i> ≥ 22)	Admin. Office	Combina- tion (<i>n</i> = 20)			
			Caseload							
Increases my caseload	26.7	(<i>n</i> < 25)	21.9	25.2	(<i>n</i> < 25)	Removed from analyses	(<i>n</i> < 25)			
Decreases my caseload	35.9	(<i>n</i> < 25)	28.1	41.3	(<i>n</i> < 25)	Removed from analyses	(<i>n</i> < 25)			
No impact on my caseload	33.3	(<i>n</i> < 25)	43.8	31.5	(<i>n</i> < 25)	Removed from analyses	(<i>n</i> < 25)			
Don't know, NA (caseload)	4.0	(<i>n</i> < 25)	6.3	2.1	(<i>n</i> < 25)	Removed from analyses	(<i>n</i> < 25)			
	Too many cells (35%) have an expected count of less than 5. <u>Conclusion</u> : Too little data are available in some facility categories to test whether responses vary by facility type.									
			Workload							
Increases my workload	46.3	(<i>n</i> < 25)	43.8	43.8	(<i>n</i> < 25)	Removed from analyses	(<i>n</i> < 25)			
Decreases my workload	30.3	(<i>n</i> < 25)	37.5	33.3	(<i>n</i> < 25)	Removed from analyses	(<i>n</i> < 25)			
No impact on my workload	19.8	(<i>n</i> < 25)	12.5	20.8	(<i>n</i> < 25)	Removed from analyses	(<i>n</i> < 25)			
Don't know, NA (workload)	3.7	(<i>n</i> < 25)	6.3	2.1	(<i>n</i> < 25)	Removed from analyses	(<i>n</i> < 25)			
		Too many cells (40%) have an expected count of less than 5. <u>Conclusion</u> : Too little data are available in some facility categories to test whether responses vary by facility type.								

Ethics

26. Which of the issue	es below presen	it you with signif	icant ethical ch	allenges? Seled	ct all that apply.	(Percentages)	Responses		
were in alphabetic	cal order on surv	vey instrument.							
Analyses lim	ited to responde	ents who met the	e following crite	rion:					
★ CC	CC-SLP								
				Facility Type		Γ			
Challenge	All Facility Types (<i>n</i> = 2,170)	Special Day/ Residential (n ≥ 83)	Preschool (<i>n</i> = 280)	Elementary (<i>n</i> ≥ 1,195)	Secondary (<i>n</i> = 279)	Admin. Office (<i>n</i> = 49)	Combina- tion (<i>n</i> ≥ 163)		
Compromising quality of services	40.5	39.3	46.4	44.5	35.1	22.4	33.7		
		Statistical signif <u>Conclusion</u> : The type.	Statistical significance: $\chi^2(5) = 23.3$, <i>p</i> = .000 , Cramer's V = .107 Statistical significance: $\chi^2(5) = 23.3$, <i>p</i> = .000 , Cramer's V = .107 Statistical significance: $\chi^2(5) = 23.3$, <i>p</i> = .000 , Cramer's V = .107 Statistical significance: $\chi^2(5) = 23.3$, <i>p</i> = .000 , Cramer's V = .107						
Adhering to administrative and regulatory mandates	20.6	26.2	22.5	22.0	16.8	20.4	17.7		
		Statistical signif <u>Conclusion</u> : The type.	icance: $\chi^2(5) = 6$. ere is not enough	4, $p = .270$ evidence from the time the time the time time time time time time time tim	ne data to say the	at the responses	vary by facility		
Completing Medicaid billing	17.8	13.3	18.2	19.5	16.1	16.3	18.3		
	Statistical significance: $\chi^2(5) = 3.5$, $p = .624$ <u>Conclusion</u> : There is not enough evidence from the data to say that the responses vary by facility type.								
					(Ques	stion 26 continues	s on next page.)		

26. (cont'd) Which of the issues below present you with significant ethical challenges? *Select all that apply.* (Percentages) Responses were in alphabetical order on survey instrument.

Analyses limited to respondents who met the following criterion:

↔ CCC-SLP

	Facility Type								
Challenge	All Facility Types (<i>n</i> = 2,170)	Special Day/ Residential (n ≥ 83)	Preschool (<i>n</i> = 280)	Elementary (<i>n</i> ≥ 1,195)	Secondary (<i>n</i> = 279)	Admin. Office (<i>n</i> = 49)	Combina- tion (<i>n</i> ≥ 163)		
Feeling pressured by an employer, administrator, or supervisor to provide or deny a service, report scores, etc. that would be in violation of the ASHA Code of Ethics	12.9	15.5	13.9	12.7	15.1	8.2	16.0		
		Statistical signif <u>Conclusion</u> : The type.	Statistical significance: $\chi^2(5) = 3.6$, $p = .614$ <u>Conclusion</u> : There is not enough evidence from the data to say that the responses vary by facility ype.						
Supervising support personnel, CFs, etc.	2.3	1.2	2.9	2.3	2.2	4.1	1.8		
		Too many cells <u>Conclusion</u> : Too by facility type.	(25%) have an e o little data are av	expected count of vailable in some	ⁱ less than 5. facility categories	to test whether	responses vary		
Reading confidential or inappropriate information about a student posted by an audiologist or SLP on social media	1.7	3.6	1.4	1.7	2.5	0.0	1.2		
		Too many cells (42%) have an expected count of less than 5. <u>Conclusion</u> : Too little data are available in some facility categories to test whether responses vary by facility type.							
	(Question 26 continues on next page.)								

26. (cont'd) Which of the issues below present you with significant ethical challenges? Select all that apply. (Percentages) Responses were in alphabetical order on survey instrument.

Analyses limited to respondents who met the following criterion:

* (CC-SLP								
	Facility Type								
Challenge	All Facility Types (<i>n</i> = 2,170)	Special Day/ Residential (n ≥ 83)	Preschool (<i>n</i> = 280)	Elementary (<i>n</i> ≥ 1,195)	Secondary (<i>n</i> = 279)	Admin. Office (<i>n</i> = 49)	Combina- tion (<i>n</i> ≥ 163)		
None of the above	39.6	48.2	36.8	38.2	45.9	53.1	45.1		
		Statistical signifi <u>Conclusion</u> : The type.	Statistical significance: $\chi^2(5) = 14.3$, <i>p</i> = .014 , Cramer's V = .083 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility ype.						

Note. CF = Clinical Fellowship.

Journals

27. Which topics wou	ld you be most i	nterested in see	ing addressed	more often or in	n more depth in	the ASHA journ	als? Select	
all that apply. (Pe	rcentages) Resp	onses were in a	alphabetical ord	er on survey ins	strument.			
Analyses lim	ited to responde	ents who met the	e following crite	rion:				
				Eacility Type				
Торіс	All Facility Types (<i>n</i> = 2,170)	Special Day/ Residential (n ≥ 83)	Preschool (<i>n</i> = 280)	Elementary $(n \ge 1,195)$	Secondary (n ≥ 278)	Admin. Office (<i>n</i> ≥ 49)	Combina- tion (<i>n</i> ≥ 163)	
Social communication and pragmatic disorders	60.8	73.8	61.8	58.7	74.2	69.4	54.3	
		Statistical signifi <u>Conclusion</u> : The type.	cance: $\chi^2(5) = 33$ are is adequate e	8.3, <i>p</i> = .000 , Cra vidence from the	mer's $V = .127$ data to say that t	the responses va	ry by facility	
Autism spectrum disorder (ASD)	50.2	67.5	51.8	48.7	54.8	53.1	45.7	
		Statistical significance: $\chi^2(5) = 14.9$, <i>p</i> = .011 , Cramer's <i>V</i> = .085 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.						
Childhood apraxia of speech (CAS)	48.2	34.9	70.0	49.9	23.7	44.9	45.4	
		Statistical signifi <u>Conclusion</u> : The type.	cance: $\chi^2(5) = 12$ re is adequate e	28.6, <i>p</i> = .000 , Cr vidence from the	Tamer's $V = .250$ data to say that t	the responses va	ry by facility	
Specific language impairment (SLI)	42.5	17.9	35.7	48.4	39.8	42.9	34.1	
		Statistical signifi <u>Conclusion</u> : The type.	cance: $\chi^2(5) = 48$ re is adequate e	8.4, <i>p</i> = .000 , Cra vidence from the	mer's $V = .154$ data to say that t	the responses va	iry by facility	
					(Quest	tion 27 continues	on next page.)	

27. (cont'd) Which topics would you be most interested in seeing addressed more often or in more depth in the ASHA journals? Select all that apply. (Percentages) Responses were in alphabetical order on survey instrument. Analyses limited to respondents who met the following criterion:

CCC-SLP

	Facility Type								
Торіс	All Facility Types (<i>n</i> = 2,170)	Special Day/ Residential (n≥ 83)	Preschool (<i>n</i> = 280)	Elementary (<i>n</i> ≥ 1,195)	Secondary (<i>n</i> ≥ 278)	Admin. Office (<i>n</i> ≥ 49)	Combination (<i>n</i> ≥ 163)		
Augmentative and alternative communication (AAC)	39.9	60.7	39.3	37.2	45.5	49.0	43.3		
		Statistical signif <u>Conclusion</u> : The type.	tistical significance: $\chi^2(5) = 24.7$, <i>p</i> = .000 , Cramer's <i>V</i> = .110 <u>inclusion</u> : There is adequate evidence from the data to say that the responses vary by facility e.						
Fluency disorders	35.1	12.0	27.1	40.5	40.5	26.0	23.2		
		Statistical signif Conclusion: The type.	Statistical significance: $\chi^2(5) = 57.0$, <i>p</i> = .000 , Cramer's <i>V</i> = .167 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.						
Reading and writing (literacy)	33.3	28.6	12.1	35.5	43.4	52.0	34.4		
		Statistical signif Conclusion: The type.	icance: $\chi^2(5) = 80$ ere is adequate e	0.4, <i>p</i> = .000 , Cra evidence from the	mer's $V = .198$ data to say that	the responses va	ary by facility		
Early identification and intervention	31.7	32.5	60.7	28.4	8.6	36.7	31.7		
		Statistical significance: $\chi^2(5) = 185.9$, <i>p</i> = .000 , Cramer's V = .301 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.							
					(Ques	tion 27 continues	s on next page.)		

27. (cont'd) Which topics would you be most interested in seeing addressed more often or in more depth in the ASHA journals? Select all that apply. (Percentages) Responses were in alphabetical order on survey instrument. Analyses limited to respondents who met the following criterion:

CCC-SLP

				Facility Type				
Торіс	All Facility Types (<i>n</i> = 2,170)	Special Day/ Residential (n ≥ 83)	Preschool (<i>n</i> = 280)	Elementary (<i>n</i> ≥ 1,195)	Secondary (<i>n</i> ≥ 278)	Admin. Office (<i>n</i> ≥ 49)	Combination (<i>n</i> ≥ 163)	
Cultural and linguistic diversity	24.0	18.1	27.9	23.3	21.9	44.0	25.6	
		Statistical signif <u>Conclusion</u> : The type.	icance: $\chi^2(5) = 15$ ere is adequate e	5.9, <i>p</i> = .007 , Cra vidence from the	mer's $V = .088$ data to say that	the responses va	ary by facility	
Telepractice and computer-based approaches	16.7	12.0	13.6	15.8	17.2	18.0	23.3	
		Statistical signif <u>Conclusion</u> : The type.	tatistical significance: $\chi^2(5) = 9.0$, $p = .108$ onclusion: There is not enough evidence from the data to say that the responses vary by facility pe.					
Voice or resonance disorders	10.3	1.2	8.6	11.7	10.8	10.2	9.1	
		Statistical signif <u>Conclusion</u> : The type.	icance: $\chi^2(5) = 1^{-2}$ ere is not enough	1.1, $p = .050$ a evidence from t	he data to say tha	at the responses	vary by facility	
Traumatic brain injury	9.8	10.7	5.0	8.7	12.2	18.4	14.0	
		Statistical signif <u>Conclusion</u> : The type.	icance: $\chi^2(5) = 18$ ere is adequate e	8.5, p = .002 , Cra evidence from the	amer's $V = .095$ e data to say that	the responses va	ary by facility	
Dysphagia (swallowing/feeding)	8.9	15.7	10.4	7.2	6.1	18.4	12.2	
		Statistical significance: $\chi^2(5) = 20.5$, <i>p</i> = .001 , Cramer's <i>V</i> = .100 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.						
					(Ques	tion 27 continue	s on next page.)	

27. (cont'd) Which topics would you be most interested in seeing addressed more often or in more depth in the ASHA journals? Select all that apply. (Percentages) Responses were in alphabetical order on survey instrument. Analyses limited to respondents who met the following criterion:

				Facility Type			
Торіс	All Facility Types (<i>n</i> = 2,170)	Special Day/ Residential (n ≥ 83)	Preschool (<i>n</i> = 280)	Elementary (<i>n</i> ≥ 1,195)	Secondary (<i>n</i> ≥ 278)	Admin. Office (<i>n</i> ≥ 49)	Combina- tion (<i>n</i> ≥ 163)
Hearing disorders	7.0	7.2	9.3	5.7	7.9	6.1	9.1
		Statistical signifi <u>Conclusion</u> : The type.	icance: $\chi^2(5) = 7$. ere is not enough	0, $p = .217$ evidence from the	ne data to say tha	at the responses	vary by facility
Dysarthria	4.8	3.6	5.0	3.8	5.7	10.2	4.9
		Statistical signifi <u>Conclusion</u> : The type.	icance: $\chi^2(5) = 6$. ere is not enough	7, $p = .246$ evidence from the	ne data to say tha	at the responses	vary by facility
Genetic and congenital disorders	0.7	2.4	0.0	0.7	0.4	0.0	0.0
		Too many cells <u>Conclusion</u> : Too by facility type.	(42%) have an e o little data are av	xpected count of ailable in some f	less than 5. acility categories	to test whether r	esponses vary

IDEA

			Facility Type			
All Facility Types	Special Day/ Residential	Preschool	Elementary	Secondary	Admin. Office	Combina- tion
	Amer	rican Sign Lang	uage (ASL)			
<i>n</i> = 1,874	n = 73	n = 237	<i>n</i> = 1,027	<i>n</i> = 241	n = 45	<i>n</i> = 146
8.0	8.2	5.1	8.7	9.5	8.9	7.5
17.7	15.1	15.6	17.5	21.6	15.6	16.4
31.3	26.0	32.5	33.7	24.1	31.1	26.7
18.7	23.3	19.4	17.4	18.7	20.0	22.6
24.3	27.4	27.4	22.7	26.1	24.4	26.7
	Statistical signifi <u>Conclusion</u> : The type.	$\chi^2(20) = 2$ ere is not enough	20.6, $p = .420$ evidence from the	e data to say that	the responses v	vary by facility
	All Facility Types n = 1,874 8.0 17.7 31.3 18.7 24.3	All Facility Types Special Day/ Residential Amer n = 1,874 n = 73 8.0 8.2 17.7 15.1 31.3 26.0 18.7 23.3 24.3 27.4 Statistical signific Conclusion: The type.	All Facility Types Special Day/ Residential Preschool American Sign Lang $n = 1,874$ $n = 73$ $n = 237$ 8.0 8.2 5.1 17.7 15.1 15.6 31.3 26.0 32.5 18.7 23.3 19.4 24.3 27.4 27.4 Statistical significance: $\chi^2(20) = 2$ Conclusion: There is not enough type.	All Facility TypesSpecial Day/ ResidentialPreschoolElementaryAmerican Sign Language (ASL) $n = 1,874$ $n = 73$ $n = 237$ $n = 1,027$ 8.0 8.2 5.1 8.7 17.7 15.1 15.6 17.5 31.3 26.0 32.5 33.7 18.7 23.3 19.4 17.4 24.3 27.4 27.4 22.7 Statistical significance: $\chi^2(20) = 20.6$, $p = .420$ Conclusion: There is not enough evidence from th type.	All Facility TypesSpecial Day/ ResidentialPreschoolElementarySecondaryAmerican Sign Language (ASL) $n = 1,874$ $n = 73$ $n = 237$ $n = 1,027$ $n = 241$ 8.0 8.2 5.1 8.7 9.5 17.7 15.1 15.6 17.5 21.6 31.3 26.0 32.5 33.7 24.1 18.7 23.3 19.4 17.4 18.7 24.3 27.4 27.4 22.7 26.1 Statistical significance: $\chi^2(20) = 20.6$, $p = .420$ Conclusion: There is not enough evidence from the data to say that type.	All Facility TypesSpecial Day/ ResidentialPreschoolElementarySecondaryAdmin. OfficeAmerican Sign Language (ASL) $n = 1,874$ $n = 73$ $n = 237$ $n = 1,027$ $n = 241$ $n = 45$ 8.0 8.2 5.1 8.7 9.5 8.9 17.7 15.1 15.6 17.5 21.6 15.6 31.3 26.0 32.5 33.7 24.1 31.1 18.7 23.3 19.4 17.4 18.7 20.0 24.3 27.4 27.4 22.7 26.1 24.4 Statistical significance: $\chi^2(20) = 20.6$, $p = .420$ Conclusion: There is not enough evidence from the data to say that the responses of type.

28. (cont'd) Rate the importance of each of the issues below in relation to the Individuals with Disabilities Education Act (IDEA).									
Scale: 1	= Not at all im	portant \rightarrow 5 = V	ery important						
Analyses limi	ted to responde	ents who met the	e following crite	rion:					
* CC	C-SLP								
				Facility Type					
Response	All Facility Types	Special Day/ Residential	Preschool	Elementary	Secondary	Admin. Office	Combina- tion		
Connection With the Early Hearing Detection and Intervention Program (EHDI)									
	<i>n</i> = 1,500	<i>n</i> = 56	<i>n</i> = 181	<i>n</i> = 831	<i>n</i> = 194	<i>n</i> = 36	<i>n</i> = 116		
1 – Not at all important	4.9	5.4	1.7	5.2	7.7	5.6	6.9		
2	10.1	10.7	7.7	10.3	9.8	5.6	13.8		
3	23.1	25.0	22.7	25.3	16.5	33.3	19.0		
4	20.3	21.4	17.1	20.0	22.7	25.0	18.1		
5 – Very important	41.6	37.5	50.8	39.2	43.3	30.6	42.2		
Statistical significance: $\chi^2(20) = 27.0$, $p = .136$ <u>Conclusion</u> : There is not enough evidence from the data to say that the responses vary by facility type.									
(Question 28 continues on next page.)									

28. (cont'd) Rate the importance of each of the issues below in relation to the Individuals with Disabilities Education Act (IDEA). Scale: 1 = Not at all important $\rightarrow 5 = Very$ important Analyses limited to respondents who met the following criterion: * CCC-SLP Facility Type Response All Facility Combina-Special Day/ Admin. Types Residential Preschool Secondary Office tion Elementary Early Childhood *n* = 1,870 *n* = 67 *n* = 1.032 *n* = 231 *n* = 142 *n* = 245 *n* = 47 1.8 1 – Not at all important 1.9 1.5 0.4 4.3 0.0 2.1 2 2.4 3.0 1.2 2.3 3.5 6.4 3.5 3 12.4 14.9 4.9 13.9 13.0 10.6 15.5 4 23.6 26.9 16.3 25.9 18.2 27.7 22.5 5 – Very important 59.7 53.7 77.1 56.1 61.0 55.3 56.3 Too many cells (27%) have an expected count of less than 5. Conclusion: Too little data are available in some facility categories to test whether responses vary by facility type. (Question 28 continues on next page.)

28. (cont'd) Rate the importance of each of the issues below in relation to the Individuals with Disabilities Education Act (IDEA). Scale: 1 = Not at all important $\rightarrow 5 = Very$ important Analyses limited to respondents who met the following criterion: * CCC-SLP Facility Type Response All Facility Combina-Special Day/ Admin. Types Residential Preschool Secondary Office tion Elementary **Early Intervention** *n* = 1,917 *n* = 69 *n* = 1,064 *n* = 237 *n* = 143 *n* = 249 *n* = 47 1.5 1 – Not at all important 1.7 1.4 0.4 3.4 0.0 3.5 2 1.8 1.4 1.6 1.6 3.8 4.3 1.4 3 8.0 7.2 2.8 9.1 8.0 8.5 11.2 4 19.0 18.8 15.7 19.5 15.6 31.9 16.8 5 – Very important 69.4 71.0 79.5 68.2 69.2 55.3 67.1 Too many cells (37%) have an expected count of less than 5. Conclusion: Too little data are available in some facility categories to test whether responses vary by facility type. (Question 28 continues on next page.)

28. (cont'd) Rate the im	portance of eac	ch of the issues	below in relatio	n to the Individu	als with Disabil	ities Education	Act (IDEA).		
Scale: 1	1 = Not at all im	portant \rightarrow 5 = V	/ery important						
Analyses limi	ited to responde	ents who met the	e following crite	rion:					
* CC	C-SLP								
	Facility Type								
Response	All Facility Types	Special Day/ Residential	Preschool	Elementary	Secondary	Admin. Office	Combina- tion		
			Funding						
	<i>n</i> = 1,878	n = 72	<i>n</i> = 236	<i>n</i> = 1,038	<i>n</i> = 241	<i>n</i> = 44	<i>n</i> = 144		
1 – Not at all important	2.2	4.2	0.8	1.5	5.0	4.5	4.2		
2	3.3	4.2	2.5	2.9	5.0	2.3	5.6		
3	10.5	12.5	9.3	11.5	9.1	11.4	10.4		
4	20.2	19.4	17.8	20.7	21.2	11.4	16.7		
5 – Very important	63.7	59.7	69.5	63.4	59.8	70.5	63.2		
Too many cells (23%) have an expected count of less than 5.Conclusion: Too little data are available in some facility categories to test whether responses vary by facility type.									
					(Quest	tion 28 continues	on next page.)		

28. (cont'd) Rate the importance of each of the issues below in relation to the Individuals with Disabilities Education Act (IDEA). Scale: 1 = Not at all important $\rightarrow 5 = Very$ important Analyses limited to respondents who met the following criterion: ••• CCC-SLP Facility Type Response All Facility Special Day/ Admin. Combina-Types Residential Preschool Secondary Office tion Elementary IEP Team Independence/Strengthening *n* = 1,895 *n* = 236 *n* = 1,045 *n* = 247 *n* = 146 *n* = 69 *n* = 45 1.3 1 – Not at all important 2.7 8.7 2.6 2.8 0.0 2.7 2 8.1 4.3 8.7 3.6 4.4 13.0 7.6 3 26.3 34.8 28.0 28.2 22.7 20.0 16.4 4 29.7 30.4 34.8 33.3 30.8 27.5 28.6 5 - Very important 33.1 21.7 35.6 31.9 36.0 42.2 37.0 Statistical significance: $\gamma^2(20) = 45.7$, *p* **= .001**, Cramer's V = .080 Conclusion: There is adequate evidence from the data to say that the responses vary by facility type. (Question 28 continues on next page.)

Note. IEP = Individualized Education Program.

28. (cont'd) Rate the im	portance of eac	ch of the issues	below in relatio	n to the Individu	als with Disabil	ities Education	Act (IDEA).			
Scale: 7	1 = Not at all im	portant \rightarrow 5 = V	'ery important							
Analyses limi	ited to responde	ents who met the	e following crite	rion:						
♦ CC	C-SLP									
				Facility Type						
Response	All Facility Types	Special Day/ Residential	Preschool	Elementary	Secondary	Admin. Office	Combina- tion			
Language of intervention for English Language Learners (ELLs)										
	<i>n</i> = 1,713	<i>n</i> = 61	<i>n</i> = 220	<i>n</i> = 948	<i>n</i> = 219	<i>n</i> = 45	n = 127			
1 – Not at all important	3.9	4.9	4.5	4.0	4.1	0.0	3.1			
2	8.7	8.2	8.2	8.8	7.3	8.9	10.2			
3	27.7	41.0	25.0	29.5	25.6	15.6	24.4			
4	28.2	24.6	26.8	26.2	32.0	33.3	34.6			
5 – Very important	31.5	21.3	35.5	31.5	31.1	42.2	27.6			
Statistical significance: $\chi^2(20) = 22.5$, $p = .312$ <u>Conclusion</u> : There is not enough evidence from the data to say that the responses vary by facility type.										
(Question 28 continues on next page.)										

28. (cont'd) Rate the importance of each of the issues below in relation to the Individuals with Disabilities Education Act (IDEA). Scale: 1 = Not at all important $\rightarrow 5 = Very$ important Analyses limited to respondents who met the following criterion: * CCC-SLP Facility Type Response All Facility Combina-Special Day/ Admin. Types Residential Preschool Secondary Office tion Elementary **Paperwork Reduction** *n* = 1,933 *n* = 70 *n* = 244 *n* = 1,069 *n* = 248 *n* = 147 *n* = 47 1 – Not at all important 4.5 1.4 3.7 5.1 4.4 2.1 4.8 2 4.9 7.1 4.1 4.9 6.5 4.3 4.1 3 17.0 15.0 26.2 19.1 12.2 21.4 18.4 4 19.2 25.7 17.2 18.6 21.0 17.0 20.4 5 – Very important 54.4 44.3 56.6 56.4 57.4 58.5 41.9 Statistical significance: $\chi^2(20) = 36.6$, *p* **= .013**, Cramer's V = .071 Conclusion: There is adequate evidence from the data to say that the responses vary by facility type. (Question 28 continues on next page.)

28. (cont'd) Rate the importance of each of the issues below in relation to the Individuals with Disabilities Education Act (IDEA). Scale: 1 = Not at all important $\rightarrow 5 = Very$ important Analyses limited to respondents who met the following criterion: CCC-SLP ••• **Facility Type All Facility** Combina-Response Special Day/ Admin. Residential Secondary Office Types Preschool Elementary tion **Treatment of ASD** *n* = 1,913 *n* = 1,055 n = 70n = 241n = 247n = 49n = 1451 – Not at all important 0.8 0.0 0.0 1.1 0.4 0.7 4.1 2 2.6 1.4 2.9 2.7 1.6 2.0 2.8 3 13.2 5.7 13.3 14.3 10.9 12.2 13.1 4 28.0 25.7 24.9 28.0 27.9 30.6 27.6 58.9 5 - Very important 51.0 55.4 67.1 53.9 59.1 55.9 Too many cells (27%) have an expected count of less than 5. Conclusion: Too little data are available in some facility categories to test whether responses vary by facility type.

Note. ASD = autism spectrum disorder.

Student Loans

29. How much unpai	d student debt do	you have? Ent	er "0" if none.				
Analyses lin	nited to responde	nts who met the	e following criter	ia:			
CCC-SL	P						
 Student 	debt of at least \$	1					
				Facility Type			
Debt	All Facility Types (<i>n</i> = 595)	Special Day/ Residential (n = 31)	Preschool (<i>n</i> = 82)	Elementary (<i>n</i> = 352)	Secondary (<i>n</i> = 64)	Admin. Office (<i>n</i> = 5)	Combination (<i>n</i> = 38)
25th percentile	\$16,000	\$19,225	\$12,000	\$15,643	\$12,508		\$19,465
50th percentile (Median)	\$30,000	\$29,616	\$30,000	\$32,000	\$28,000		\$42,000
75th percentile	\$60,000	\$76,399	\$52,770	\$64,468	\$50,000	(n - 25)	\$69,630
Mean	\$42,934	\$50,870	\$39,065	\$43,902	\$35,030	(11 < 20)	\$43,593
Standard deviation	\$37,913	\$45,707	\$37,117	\$38,882	\$26,770		\$31,521
Mode	\$20,000	\$20,000	\$30,000	\$20,000	\$40,000		\$20,000
		Statistical signifi <u>Conclusion</u> : The type.	icance: <i>F</i> (5, 565) ere is not enough	= 1.9, <i>p</i> = .085 evidence from the	ne data to say the	at the response	s vary by facility

30. Are you aware of teachers? (Perce	f the federal prog	ram that offers	\$17,500 in loan	forgiveness for	math, science,	and special ed	ducation				
Analyses lir	mited to responde	ents who met the	e following crite	rion:							
		Facility Type									
Aware	All Facility Types	Special Day/ Residential	Preschool	Elementary	Secondary	Admin. Office	Combina- tion				
		Include	s Those With \$0	Student Debt							
	<i>n</i> = 1,196	<i>n</i> = 47	<i>n</i> = 170	n = 677	<i>n</i> = 146	<i>n</i> = 17	<i>n</i> = 80				
Yes	46.2	42.6	40.6	49.3	44.5		41.3				
No (SKIP to Q. 33.)	53.8	57.4	59.4	50.7	55.5	5.5 (<i>n</i> < 25)	58.8				
		Statistical signif <u>Conclusion</u> : The type.	icance: $\chi^2(5) = 7.4$ ere is not enough	0, $p = .221$ evidence from the	ne data to say tha	it the responses	s vary by facility				
		Exclude	s Those With \$0	Student Debt							
	n = 589	<i>n</i> = 31	<i>n</i> = 81	n = 348	<i>n</i> = 63	<i>n</i> = 5	<i>n</i> = 36				
Yes	60.6	45.2	53.1	64.7	65.1	(n, 2E)	52.8				
No (SKIP to Q. 33.)	39.4	54.8	46.9	35.3	34.9	(11 < 25)	47.2				
		Statistical signif <u>Conclusion</u> : The type.	icance: $\chi^2(5) = 8.5$ ere is not enough	8, $p = .116$ evidence from the	ne data to say tha	at the responses	s vary by facility				

- 31. If YES, what endorsement, classification, or certification from your state department of education makes you eligible for the program? *Select all that apply.* (Percentages) Responses were in alphabetical order on survey instrument. Analyses limited to respondents who met the following criteria:
 - ✤ CCC-SLP
 - Responded Yes to Q. 30 (aware of program)

	Facility Type							
Endorsement	All Facility Types (<i>n</i> = 552)	Special Day/ Residential (n ≥ 19)	Preschool (<i>n</i> ≥ 69)	Elementary (<i>n</i> ≥ 333)	Secondary (<i>n</i> ≥ 64)	Admin. Office (<i>n</i> = 10)	Combina- tion (<i>n</i> ≥ 33)	
Speech-language pathologist	69.3	(<i>n</i> < 25)	64.3	70.7	73.8	(<i>n</i> < 25)	57.6	
		Statistical signif <u>Conclusion</u> : The type.	icance: $\chi^2(5) = 7$. ere is not enough	2, $p = .208$ evidence from the time time time time time time time tim	ne data to say tha	at the responses	vary by facility	
Special education teacher	11.8	(<i>n</i> < 25)	7.2	11.4	13.8	(<i>n</i> < 25)	24.2	
		Too many cells <u>Conclusion</u> : Too by facility type.	oo many cells (25%) have an expected count of less than 5. <u>Conclusion</u> : Too little data are available in some facility categories to test whether responses vary by facility type.					
Special education with a speech-language endorsement	6.8	(n < 25)	10.1	6.9	6.3	(n < 25)	2.9	
		Too many cells <u>Conclusion</u> : Too by facility type.	(42%) have an e o little data are av	expected count of vailable in some f	less than 5. acility categories	to test whether	responses vary	
Speech-language teacher	4.7	(<i>n</i> < 25)	4.3	3.9	6.2	(<i>n</i> < 25)	6.1	
		Too many cells <u>Conclusion</u> : Too by facility type.	oo many cells (42%) have an expected count of less than 5. <u>Conclusion</u> : Too little data are available in some facility categories to test whether responses vary by facility type.					
(Question 31 continues on next page.)								

- 31. (cont'd) If YES, what endorsement, classification, or certification from your state department of education makes you eligible for the program? *Select all that apply.* (Percentages) Responses were in alphabetical order on survey instrument. Analyses limited to respondents who met the following criteria:
 - CCC-SLP
 - Responded Yes to Q. 30 (aware of program)

	Facility Type								
Endorsement	All Facility Types (<i>n</i> = 552)	Special Day/ Residential (n ≥ 19)	Preschool (<i>n</i> ≥ 69)	Elementary (<i>n</i> ≥ 333)	Secondary (<i>n</i> ≥ 64)	Admin. Office (<i>n</i> = 10)	Combina- tion (<i>n</i> ≥ 33)		
Audiologist	0.2	(<i>n</i> < 25)	0.0	0.3	0.0	(<i>n</i> < 25)	0.0		
		Too many cells (50%) have an expected count of less than 5. <u>Conclusion</u> : Too little data are available in some facility categories to test whether responses vary by facility type.							
Other, specify:	4.1	(<i>n</i> < 25)	8.6	2.4	3.1	(<i>n</i> < 25)	11.8		
		Too many cells <u>Conclusion</u> : Too by facility type.	(42%) have an e o little data are av	xpected count of ailable in some f	less than 5. acility categories	to test whether	responses vary		

32. Have you benefited from the federal program described in Q. 30? (Percentages) Analyses limited to respondents who met the following criteria:

✤ CCC-SLP

Regardless of current amount of student debt

	Facility Type								
Benefit	All Facility Types (<i>n</i> = 1,461)	Special Day/ Residential (n = 54)	Preschool (<i>n</i> = 178)	Elementary (<i>n</i> = 827)	Secondary (<i>n</i> = 184)	Admin. Office (<i>n</i> = 33)	Combina- tion (<i>n</i> = 108)		
Yes	11.7	0.0	9.6	14.3	8.2	6.1	7.4		
No	88.3	100.0	90.4	85.7	91.8	93.9	92.6		
		Statistical significance: $\chi^2(5) = 18.6$, <i>p</i> = .002 , Cramer's <i>V</i> = .116 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facilitype.							

Demographics

33. Which one of the f Analyses limi ✤ CC	ollowing best de ted to responde C-SLP	escribes where years who met the	you work? (Pereston) a following crite	centages) ria:					
Employed full time or part time Facility Type									
Area	All Facility Types (<i>n</i> = 2,072)	Special Day/ Residential (n = 84)	Preschool (<i>n</i> = 274)	Elementary (<i>n</i> = 1,183)	Secondary (<i>n</i> = 273)	Admin. Office (<i>n</i> = 48)	Combina- tion (<i>n</i> = 157)		
City/urban area	32.0	2.0 33.3 28.5 31.4 31.1 39.6 39.5							
Suburban area	46.2	58.3	51.8	45.0	52.4	45.8	32.5		
Rural area	21.9	8.3	19.7	23.6	16.5	14.6	28.0		
Not employed (SKIP to Q. 35.)			Rem	noved from analy	ses				
		Statistical significance: $\chi^2(10) = 35.2$, <i>p</i> = .000 , Cramer's V = .093 <u>Conclusion</u> : There is adequate evidence from the data to say that the responses vary by facility type.							

34. In what state is yo	our primary em	ployment FACILITY loca	ated? Use sta	ndard post office two-let	ter code				
Analyses lim	ited to respon	dents who met the follow	ving criteria:						
	C-SLP	o or part time							
State		State	n	State	n				
Alabama (AL)	19	Kentucky (KY)	28	North Dakota (ND)	9				
Alaska (AK)	4	Louisiana (LA)	30	Ohio (OH)	83				
Arizona (AZ)	33	Maine (ME)	13	Oklahoma (OK)	27				
Arkansas (AR)	39	Maryland (MD) 54 Oregon (OR)							
California (CA)	182	Massachusetts (MA) 77 Pennsylvania (PA)							
Colorado (CO)	34	Michigan (MI) 71 Rhode Island (RI) 8							
Connecticut (CT)	33	Minnesota (MN) 49 South Carolina (SC)							
Delaware (DE)	9	Mississippi (MS)	17	South Dakota (SD)	8				
District of Columbia (DC)	3	Missouri (MO)	46	Tennessee (TN)	26				
Florida (FL)	105	Montana (MT)	5	Texas (TX)	117				
Georgia (GA)	50	Nebraska (NE)	18	Utah (UT)	17				
Hawaii (HI)	6	Nevada (NV)	8	Vermont (VT)	8				
Idaho (ID)	7	New Hampshire (NH)	11	Virginia (VA)	39				
Illinois (IL)	117	New Jersey (NJ)	90	Washington (WA)	34				
Indiana (IN)	33	New Mexico (NM)	19	West Virginia (WV)	15				
Iowa (IA)	11	New York (NY)	234	Wisconsin (WI)	45				
Kansas (KS)	22	North Carolina (NC)	56	Wyoming (WY)	7				
	Total 2,108								
				(Question 34 continues	on next page.)				

34. (cont'd) In what state is your primary employment FACILITY located? Use standard post office two-letter code (e.g., ID for Idaho).

Analyses limited to respondents who met the following criteria:

- ✤ CCC-SLP
- Employed full time or part time

	Facility Type								
Region/Division	All Facility Types (<i>n</i> = 2,109)	Special Day/ Residential (n ≥ 83)	Preschool (<i>n</i> ≥ 279)	Elementary (<i>n</i> = 1,195)	Secondary (<i>n</i> = 278)	Admin. Office (<i>n</i> = 49)	Combina- tion (<i>n</i> ≥ 162)		
Northeast	26.1	51.2	27.6	21.9	38.5	16.3	22.0		
Middle Atlantic	18.8	41.0	21.4	15.7	25.9	8.2	15.4		
New England	7.2	10.8	6.4	6.2	12.6	8.2	6.2		
Midwest	24.3	14.3	28.3	25.1	21.2	14.3	24.4		
East North Central	16.4	9.6	19.2	17.3	14.7	10.2	16.7		
West North Central	7.9	4.8	8.9	7.8	6.5	4.1	8.0		
South	31.4	26.2	21.1	34.5	24.5	63.3	32.3		
East South Central	4.5	0.0	3.6	5.1	4.0	4.1	3.1		
South Atlantic	16.7	19.3	8.9	18.6	12.2	40.8	16.0		
West South Central	10.2	6.0	8.5	10.8	8.3	18.4	13.0		
West	18.2	8.3	22.9	18.5	15.8	6.1	21.3		
Mountain	6.5	1.2	8.2	6.4	5.0	0.0	11.7		
Pacific	11.7	7.2	14.9	12.1	10.8	6.1	9.9		
	Statistical significance: FOR 4 REGIONS: $\chi^2(15) = 104.0$, <i>p</i> = .000 , Cramer's V = .130 FOR 9 DIVISIONS: $\chi^2(40) = 132.9$, <i>p</i> = .000 , Cramer's V = .114								

35.	Identify the degrees you have earned. Count only actual degrees—not equivalencies or certificates—and do not include
	degrees expected but not yet conferred. Select all that apply. (Percentages)
	Analyze limited to reasonadente who met the following ariterion:

Analyses limited to respondents who met the following criterion:

		Facility Type					
Degree	All Facility Types (<i>n</i> ≥ 2,167)	Special Day/ Residential (n = 84)	Preschool (<i>n</i> ≥ 279)	Elementary (<i>n</i> ≥ 1,195)	Secondary (<i>n</i> = 279)	Admin. Office (<i>n</i> = 49)	Combina- tion (<i>n</i> ≥ 163)
Master's	99.2	100.0	99.6	99.2	98.6	95.9	99.4
AuD	0.1	0.0	0.0	0.2	0.0	0.0	0.0
SLPD or CScD	0.4	0.0	0.7	0.3	0.0	0.0	0.6
PhD	0.9	0.0	0.7	0.8	1.4	2.0	1.2
Other doctorate	0.7	0.0	0.0	0.6	2.2	2.0	0.0
		Too many cells <u>Conclusion</u> : Too by facility type.	(42%—50%) hav o little data are av	ve an expected c vailable in some f	ount of less than acility categories	5. to test whether r	esponses vary
			Highest Deg	ree			
Master's	97.9	100.0	98.6	98.2	96.8	95.9	98.1
Doctorate	2.1	0.0	1.4	1.8	3.2	4.1	1.9
		Too many cells <u>Conclusion</u> : Too by facility type.	(25%) have an e o little data are av	xpected count of ailable in some f	less than 5. acility categories	to test whether r	esponses vary

Note. AuD = doctor of audiology. SLPD = doctor of speech-language pathology. CScD = doctor of communication science. PhD = doctor of philosophy.

36. How many years (a) have you been employed in the audiology or speech-language pathology profession, and (b) how many of those years were in schools? Round to the nearest full year. Enter "0" if you have never been employed in the professions.

Analyses limited to respondents who met the following criteria:

- ✤ CCC-SLP
- Response greater than 0

	Facility Type							
Years	All Facility Types	Special Day/ Residential	Preschool	Elementary	Secondary	Admin. Office	Combina- tion	
		(a) 1	otal Years in th	e Professions				
	<i>n</i> = 2,100	<i>n</i> = 82	<i>n</i> = 271	<i>n</i> = 1,159	n = 275	<i>n</i> = 46	<i>n</i> = 157	
25th percentile	8.0	7.1	9.0	8.0	8.0	15.0	10.0	
50th percentile (Median)	16.0	15.0	16.0	15.0	17.0	22.0	17.5	
75th percentile	25.0	30.0	26.6	23.0	26.0	28.0	27.5	
Mean	17.5	18.7	17.7	16.6	18.1	21.8	19.3	
Standard deviation	10.8	12.6	10.6	10.2	11.4	9.4	11.9	
Mode	5.0	4.0	15.0	5.0	6.0	20.0	17.0	
		Statistical signif <u>Conclusion</u> : The type.	icance: <i>F</i> (5, 198- ere is adequate e	4) = 4.6, <i>p</i> = .000 widence from the	data to say that	the responses va	ary by facility	
					(Ques	tion 36 continues	on next page.)	

36. (cont'd) How many years (a) have you been employed in the audiology or speech-language pathology profession, and (b) how many of those years were in schools? *Round to the nearest full year. Enter "0" if you have never been employed in the professions.*

Analyses limited to respondents who met the following criteria:

- ♦ CCC-SLP
- Response greater than 0

	Facility Type							
Years	All Facility Types	Special Day/ Residential	Preschool	Elementary	Secondary	Admin. Office	Combina- tion	
		(b)) Total Years in	the Schools				
	<i>n</i> = 2,098	<i>n</i> = 82	n = 267	<i>n</i> = 1,156	n = 276	<i>n</i> = 48	<i>n</i> = 158	
25th percentile	6.0	5.8	7.0	6.0	6.0	12.2	7.0	
50th percentile (Median)	13.0	13.0	12.0	12.0	11.6	18.2	15.0	
75th percentile	20.0	26.0	19.9	19.0	20.0	24.3	23.0	
Mean	14.5	15.4	14.1	13.9	14.3	19.6	16.3	
Standard deviation	9.8	11.3	9.5	9.2	9.9	8.6	11.0	
Mode	5.0	5.0	12.0	5.0	6.0	15.0	4.0	
		Statistical signifi <u>Conclusion</u> : The type.	icance: <i>F</i> (5, 1980 ere is adequate e	0) = 5.0, <i>p</i> = .000 vidence from the	data to say that	the responses va	ary by facility	

37. In what year were you born? (Note: Data were converted to age.) Analyses limited to respondents who met the following criterion:

· · · ·	✤ CCC-SLP							
	Facility Type							
Age	All Facility Types (<i>n</i> = 2,170)	Special Day/ Residential (n = 84)	Preschool (<i>n</i> = 280)	Elementary (<i>n</i> = 1,196)	Secondary (<i>n</i> = 279)	Admin. Office (<i>n</i> = 49)	Combina- tion (<i>n</i> = 163)	
25th percentile	34.0	33.0	35.0	34.0	35.0	42.0	36.0	
50th percentile (Median)	43.0	42.7	44.0	42.0	45.0	48.9	45.0	
75th percentile	54.0	57.8	53.0	53.0	55.8	58.0	57.0	
Mean	44.3	44.6	44.5	43.3	45.3	49.7	45.9	
Standard deviation	11.7	12.6	11.0	11.4	11.8	9.9	12.1	
Mode	43.0	61.0	41.0	43.0	38.0	46.0	57.0	
		Statistical signifi Conclusion: The type.	icance: <i>F</i> (5, 2042 ere is adequate e	l) = 5.1, <i>p</i> = .000 vidence from the	data to say that	the responses va	ary by facility	

38. Are you(Percentages)							
Analyses limi	Analyses limited to respondents who met the following criterion:						
* CC	✤ CCC-SLP						
				Facility Type			
Sex	All Facility Types (<i>n</i> = 2,168)	Special Day/ Residential (<i>n</i> = 84)	Preschool (<i>n</i> = 280)	Elementary (<i>n</i> = 1,196)	Secondary (<i>n</i> = 279)	Admin. Office (<i>n</i> = 49)	Combina- tion (<i>n</i> = 164)
Female	98.2	98.8	98.9	98.7	97.1	98.0	95.7
Male	1.8	1.2	1.1	1.3	2.9	2.0	4.3
		Too many cells (42%) have an expected count of less than 5. <u>Conclusion</u> : Too little data are available in some facility categories to test whether respor by facility type.			esponses vary		

Appendix

Summary Report Statistics

Notation	Description				
Response rate	The percentage of individuals who were included in the sample, minus any who were ineligible $RR = \frac{(C + P)}{S - (Ret + I)}$				
	WhereRR=Response rateC=Number of completed surveysP=Number of partial surveysS=Sample sizeRet=Ineligible because of retirementI=Ineligible for other reasons (e.g., does not work in schools, no longer in the field, on leave of absence)				
	$RR = \frac{2170}{4504 - (9 + 45)} = 48.8\%$				
n	The number in the sample. In this report, the number of people who answered a particular question.				
Mean	A measure of central tendency; an average. Add the total of all the values and divide by the number of items. Example: $(1 + 1 + 7 + 34 + 88) / 5 = 26.2$				
Standard deviation	A statistic that shows the spread of scores in a distribution. Used with means. The larger the standard deviation, the more widely the scores are spread out around the mean. ¹ About 68% of the measurement is between 1 standard deviation greater than and 1 standard deviation smaller than the mean; 95% are plus/minus 2 standard deviations.				
	Example: $(1 + 1 + 7 + 34 + 88)$ Standard deviation = 37.1 Therefore, 68% of the responses are between -10.9 and 63.3				
Median	A measure of central tendency. Arrange the values in order, from lowest to highest. Select the value in the middle position.				
	Example: 1, 1, 7, 34, 88 Median = 7				
	Appendix table continues on next page.				

Statistics used in this summary report include the following notations and descriptions:

Notation	Description
Mode	A measure of central tendency; an average. The value that occurs more frequently than any other value.
	Example: 1, 1, 7, 34, 88 Mode = 1
Statistical significance	Describes whether a value is larger or smaller than would be expected by chance alone. Note that a large sample size can lead to results that are "statistically significant" even though the results themselves may not have substantive or practical significance. This is particularly true for chi-square (χ^2) tests. ¹
Chi-square (χ²)	A test used to assess the statistical significance of a finding where the variables being assessed are nominal (e.g., annual salary and hourly salary) or ordinal (e.g., excellent, good, fair, and poor). It measures whether there are statistically significant differences between the observed frequencies and the expected frequencies of two variables. The larger the observed frequency is in comparison with the expected frequency, the larger the χ^2 statistic and the more likely the difference is statistically significant. When the sample size is large, large χ^2 values (that is, ones that that are statistically significant) can be obtained even for weak associations. ¹
Cramer's V	A measure of the <u>strength</u> of the association, used with χ^2 statistics to identify the meaningfulness of a relationship. The χ^2 value may be large with a small probability ($p < .05$) of having occurred by chance. That is, it is "statistically significant at the .05 level." Cramer's <i>V</i> is a measure of how strong (practically important) the relationship is between the variables. The larger the Cramer's <i>V</i> , the stronger the association.
ANOVA (<i>F</i>)	<i>F</i> is the statistic computed when conducting an analysis of variance (ANOVA). <i>Analysis of variance</i> measures the differences between means on two or more variables. It is used when independent variables are categorical and a dependent variable is continuous. ¹
p	Probability. Found in expressions such as $p = .003$ meaning "The probability that this result could have been produced by chance is 1 in 3/1000ths. The smaller the number, the less likely that the result was due to chance. The p value is the actual probability associated with an obtained statistical result, such as χ^2 or F . ¹
df	Degrees of freedom. The number of values that are free to vary when computing a statistic. Used in interpreting both a χ^2 and an <i>F</i> ratio. It is calculated in a cross-tabulation as (R – 1) (C – 1) or (the number of rows minus 1) times (the number of columns minus 1). In a 3 × 4 table, <i>df</i> would be 6.

¹Vogt, W. P. (1993). *Dictionary of statistics and methodology*. Newbury Park, CA: Sage.