	[bookmark: _GoBack]
	Appendix B. Measures obtained over time and over domains throughout the project period*.

	DOMAINS ASSESSED:
	MEASUREMENT INSTRUMENTS:
	AGE AT TEST (months)

	HEARING FUNCTION, AUDIBILITY & SPEECH PERCEPTION
	
	

	Audiologic Evaluation
	History, Audiogram (VRA) + Tymps
	Every visit

	
	History, Audiogram (CPA) + Tymps
	Every visit

	
	History, Audiogram (Conventional) + Tymps
	Every visit

	
	Electroacoustic Analysis 60/90 Curves
	Every visit

	Hearing Aid Function
	Aided Speech Intelligibility Index (Verifit SII)
	Every visit

	Audibility
	Hearing Aid Checklist
	Every visit

	Hearing Aid Use
	Little Ears Questionnaire
	12, 18, 24

	Speech Perception
	Parent’s Evaluation of Aural/Oral Performance of Children (PEACH)
	18, 24 (depending on Little Ears score)

	
	Early Speech Perception (ESP)
	24

	
	ESP
	24, 36

	
	Phonetically Balanced Kindergarten (PBK)
	60, 72

	
	Computer-Assisted Speech Perception Assessment (CASPA)
	84, 96, 108

	
	Multisyllable Lexical Neighborhood Test (MLNT) & Lexical Neighborhood Test (LNT)
	48

	
	Speech Spatial Qualities (SSQ) - revised
	48, 72, 96

	LANGUAGE MEASURES
Vocabulary
	

MacArthur Bates Communicative Development Inventory (MBCDI) Words & Gestures (8 to 18 mos)
MBCDI Words & Sentences (19 to 30 mos)
MBCDI Upper Extension (31 mos and up)
	

12,18
24
36

	Vocabulary
	Peabody Picture Vocabulary Test-4
	60, 84, 108

	
	Wechsler Abbreviated Scale of Intelligence (WASI) vocabulary
	72, 84, 96, 108

	Morphology
	Clinical Evaluation of Language Fundamentals-4 Word Structure
	60, 84

	
	Morphological Elicitation Procedure (created for study)
	36, 48

	Global Measures
	Mullen Scales of Early Learning
	12, 24

	
	Comprehensive Assessment of Spoken Language 3–4 Core
	36, 48

	
	Comprehensive Assessment of Spoken Language 5–6 Core
	72

	
	Comprehensive Assess. of Spoken Language 7–10 Core
	96

	Narrative
	Candy Stealing Story
	84, 108

	Conversation
	Spontaneous language sample
	36, 72

	Mental state stories
	Explanation of Action Movies
	84, 108

	Verbal Reasoning
	Preschool Language Assessment Instrument-2
	60

	SPEECH PRODUCTION MEASURES
	
	

	Speech Production
	Vocal Development Landmarks (created for study)
Goldman-Fristoe Test of Articulation
	

36, 60, 84, 108

	
	Open & Closed Set Test (D. Ertmer)
	24

	
	Conditioned Assessment of Speech Perception and Production
	24

	
	Vocal Development Landmarks (created for study)
	6, 12, 18

	Speech Intelligibility
	Beginner’s Intelligibility Test
	60

	ACADEMIC MEASURES
	
	

	Phonological Processing
	Comprehensive Test of Phonological Processing (CTOPP)
	60, 84, 108

	Phonological Awareness & Print Knowledge
	Test of Preschool Early Literacy (TOPEL)
	48

	Print Knowledge
	TOPEL
	60

	Word Attack
	Woodcock Reading Mastery Test-R (WRMT-R) Word Attack
	72, 96

	Word Recognition
	WRMT-R Word Identification
	72, 96

	Reading Comprehension
	WRMT-R Reading Comprehension
	72, 96

	Spelling
	Wechsler Individual Achievement Test (WIAT)-II-A
	84, 108

	Math Reasoning
	WIAT-II-A
	84, 108

	PSYCHOSOCIAL, BEHAVIORAL & FAMILY MEASURES
	
	

	Cognitive Skills
	Weschler Preschool & Primary Scale of Intelligence (WPPSI)
	48

	
	Weschler Abbreviated Scale of Intelligence (WASI)
	72, 96

	Executive Function
	Head to Toes Task
	72

	Theory of Mind
	False Belief Tasks
	60, 72

	
	Vineland Adaptive Behavior Scales
	12, 24, 36, 48

	Social Skills
	Child Behavior Checklists (CBCL)
	24, 48, 72, 96

	Behavior
	Teacher Report Forms (TRF)
	48, 72, 96, 108

	FAMILY BACKGROUND & INTERVENTION MEASURES
	
	

	Intervention Program Measures
	OCHL Service Provider Survey (SPS)- Audiology
	Every visit

	
	OCHL SPS 0 to 3 years
	Each visit 6–35 m

	
	OCHL SPS Preschool
	Each visit 35–59 m

	
	OCHL SPS School-Age
	Each visit 60m +

	Family Background & Satisfaction

	OCHL Family Interview
	6 months after every visit

*The measures identified in this table are those that will contribute to the accompanying papers in this issue. Additional measures regarding home, clinical services and psychosocial function were also obtained but will not be described here.

Appendix

B

.

Measures obtained over time and over domains throughout the project period*.

DOMAINS

ASSESSED:

MEASUREMENT INSTRUMENTS:

AGE AT TEST

(months)

HEARING

FUNCTION,

AUDIBI

L

ITY &

SPEECH

PERCEPTION

Audiologic Evaluation

History, Audiogram (VRA) + Tymps

Every visit

History, Audiogram (CPA) + Tymps

Every visit

History, Audiogram (Conventional) + Tymps

Every visit

Electroacoustic Analysis 60/90 Curves

Every visit

Hearing Aid Function

Aided Speech Intelligibility Index

(Verifit SII)

Every visit

Audibility

Hearing Aid Checklist

Every visit

Hearing Aid Use

Little Ears Questionnaire

12, 18, 24

Speech Perception

Parent’s Evaluation of Aural/Oral Performance of

Children (PEACH)

18, 24

(depending on

Little Ears score)

Early Speech Perception (ESP)

24

ESP

24, 36

Phonetically Balanced Kindergarten (PBK)

60, 72

Computer

-

Assisted Speech Perception Assessment

(CASPA)

84, 96, 108

Multisyllable Lexical Neighborhood Test (MLNT) &

Lexical Neighborhood Test (LNT)

48

Speech Spatial Qualities (SSQ)

-

revised

48, 72, 96

LANGUAGE

MEASURES

Vocabulary

MacArthur Bates Communicative Development

Inventory (MBCDI) Words & Gestures (8 to 18 mos)

MBCDI Words & Sentences (19 to 30 mos)

MBCDI Upper Extension (31 mos and up)

12,18

24

36

Voc

a

bulary

Peabody Picture Vocabulary Test

-

4

60, 84, 108

