	Running head: OUTLIER REPORTING	1
1	Have psychologists increased reporting of outliers in response to the reproducibility crisis	?

2 Abstract

Psychology is currently experiencing a "renaissance" where the replication and reproducibility of published reports are at the forefront of conversations in the field. While researchers have worked to discuss possible problems and solutions, work has yet to uncover how this new culture may have altered reporting practices in the social sciences. As outliers and other errant data points can bias both descriptive and inferential statistics, the search for these data points is essential to any analysis using these parameters. We quantified the rates of reporting of outliers and other data within psychology at two time points: 2012 when the replication crisis was born, and 2017, after the publication of reports concerning 10 replication, questionable research practices, and transparency. A total of 2235 experiments 11 were identified and analyzed, finding an increase in reporting from only 15.7% of experiments 12 in 2012 to 25.0% in 2017. We investigated differences across years given the psychological 13 field or statistical analysis that experiment employed. Further, we inspected whether data 14 exclusions mentioned were whole participant observations or data points, and what reasons 15 authors gave for stating the observation was deviant. We conclude that while report rates 16 are improving overall, there is still room for improvement in the reporting practices of 17 psychological scientists which can only aid in strengthening our science. 18

19 Keywords: outlier, influential observation, replication, methods, reporting, meta 20 science, psychology Have psychologists increased reporting of outliers in response to the reproducibility crisis?

Psychology is undergoing a "renaissance" in which focus has shifted to the replication and reproducibility of current published reports (Etz & Vandekerckhove, 2016; Lindsay, 2015; Nelson, Simmons, & Simonsohn, 2018; Open Science Collaboration, 2015; van Elk et al., 2015). A main concern has been the difficulty in replicating phenomena, often attributed to publication bias (Ferguson & Brannick, 2012), the use and misuse of *p*-values (Gigerenzer, 2004; Ioannidis, 2005), and researcher degrees of freedom (Simmons, Nelson, & Simonsohn, 2011). In particular, this analysis focused on one facet of questionable research practices (QRPs) that affect potential replication; the selective removal or inclusion of data points.

As outlined by Nelson et al. (2018), the social sciences turned inward to examine their 30 practices due to the publication of unbelievable data (Wagenmakers, Wetzels, Borsboom, & 31 van der Maas, 2011), academic fraud (Simonsohn, 2013), failures to replicate important 32 findings (Doyen, Klein, Pichon, & Cleeremans, 2012), and the beginning of the Open Science 33 Framework (Nosek, 2015). These combined forces led to the current focus on QRPs and p-hacking and the investigation into potential solutions to these problems. Recommendations 35 included integrating effect sizes into results (Cumming, 2008; Lakens, 2013), encouraging researchers to be transparent about their research practices, including not only the design 37 and execution of their experiments, but especially the data preparation and resulting analyses (Simmons et al., 2011), attempting and interpreting well thought out replication studies (Asendorpf et al., 2013; Maxwell, Lau, & Howard, 2015), altering the way we think about p-values (Benjamin et al., 2018; Lakens et al., 2018; Valentine, Buchanan, Scofield, & Beauchamp, 2019), and restructuring incentives (Nosek, Spies, & Motyl, 2012). Additionally, Klein et al. (2014) developed the Many Labs project to aid in data collection for increased power, while the Open Science Collaboration (2015) utilized a many labs approach to publish combined findings to speak to the replication of phenomena in psychology.

While we have seen vast discussion of the problems and proposed solutions, research
has yet to determine how this new culture may have impacted reporting practices of
researchers. Herein, we aim specifically to quantify the rates of reporting of outliers within
psychology at two time points: 2012, when the replication crisis was outlined (Pashler &
Wagenmakers, 2012), and 2017, after the publication of reports concerning QRPs, replication,
and transparency (Miguel et al., 2014). Because of the slow editorial, revision, and
publication process, publications with the year 2012 were likely completed in 2011 or earlier,
thus, a good starting time point for gathering data at or around the start of the "crisis".

54 Outliers

Bernoulli first mentioned outliers in 1777 starting the long history of examining for 55 discrepant observations (Bernoulli & Allen, 1961), which can bias both descriptive and inferential statistics (Cook & Weisberg, 1980; Stevens, 1984; Yuan & Bentler, 2001; 57 Zimmerman, 1994). Therefore, the examination for these data points is essential to any analysis using these parameters, as outliers can impact study results. Outliers have been defined as influential observations or fringliers, but herein, we specifically use the definition of "an observation which being atypical and/or erroneous deviates decidedly from the general behavior of experimental data with respect to the criteria which is to be analyzed on it" (Muñoz-Garcia, Moreno-Rebollo, & Pascual-Acosta, 1990, pg. 217). This definition was used to capture a wide range of what one might consider "deviant": participant errors in an experiment, unusable data, and data that may be found at the tail ends of a distribution. The removal of any data point for discrepant reasons should be transparently conveyed in a study, and therefore, we used a more broad definition to include these different scenarios. Additionally, the definition of outliers can vary from researcher to researcher, and a wide range of graphical and statistical options are available for deviant data detection (Beckman & Cook, 1983; Hodge & Austin, 2004; Orr, Sackett, & Dubois, 1991; Osborne & Overbay,

⁷¹ 2004). For example, Tabachnick and Fidell (2012) outline several of the most popular detection methods including visual data inspection, residual statistics, a set number of standard deviations, Mahalanobis distance, Leverage, and Cook's distances. Participants who do not complete the study correctly and/or unusable data are often found with these types of detection techniques, and therefore, a broad definition of outliers is necessary to capture researcher behavior.

Researchers have separated outliers into categories in many ways over the years

(Beckman & Cook, 1983; Hodge & Austin, 2004; Muñoz-Garcia et al., 1990; Orr et al., 1991;

Osborne & Overbay, 2004). Some of the most pervasive categories include experimenter error

(e.g., an error in the way the data was collected, coded, or prepared), participant behaviors

(e.g., intentional or motivated misreporting), and natural variability (including legitimate

data that are interesting because they do not fit the expected scheme). Just as there are

different categories of outliers, there are different ways to handle outliers. For instance, an

outlier that is a legitimate data point that does not fit into the expected scheme should not

necessarily be removed. However, an outlying data point that arose due to a coding error

should be corrected, not necessarily removed from an analysis.

Therefore, it is important to understand how outliers were detected, what type of outlier they may be, and a justification for how the outliers were handled. Before the serious focus on QRPs, the information regarding outlier detection as part of data screening was often excluded from publication, particularly if a journal page limit requirement needed to be followed. Consider, for example, Orr et al. (1991), who inspected 100 Industrial/Organizational Psychology personnel studies and found no mention of outliers whatsoever.

However, while outliers may not be publicized, outlier detection and removal is likely part of a researcher's data screening procedure. LeBel et al. (2013) found that 11% of psychology researchers stated that they had not reported excluding participants for being

outliers in their papers. Fiedler and Schwarz (2016) suggested that more than a quarter of researchers decide whether to exclude data only after looking at the impact of doing so.

Bakker and Wicherts (2014) investigated the effects of outliers on published analyses, and while they did not find that they affected the surveyed results, they did report that these findings are likely biased by the non-reporting of data screening procedures in some articles, as sample sizes and degrees of freedom often did not match. These studies indicate that a lack of transparency in data manipulation and reporting is problematic.

By keeping outliers in a dataset, analyses are more likely to have increased error 104 variance (depending on sample size, Orr et al., 1991), biased estimates (Osborne & Overbay, 105 2004), and reduced effect size and power (Orr et al., 1991; Osborne & Overbay, 2004), which 106 can alter the results of the analysis and lead to falsely supporting (Type I error), or denying 107 a claim (Type II error). Inconsistencies in the treatment and publication of outliers could 108 also lead to failures to replicate previous work, as it would be difficult to replicate analyses 109 that have been p-hacked into "just-significant" results (Leggett, Thomas, Loetscher, & 110 Nicholls, 2013; Nelson et al., 2018). The influence of this practice can be wide spread, as 111 non-reporting of data manipulation can negatively affect meta-analyses, effect sizes, and 112 sample size estimates for study planning. On the other hand, outliers do not always need to 113 be seen as nuisance, as they will often be informative to researchers because they can 114 encourage the diagnosis, change, and evolution of a research model (Beckman & Cook, 1983). 115 Taken together, a lack of reporting of outlier practices can lead to furthering unwarranted 116 avenues of research, ignoring important information, creating erroneous theories, and failure 117 to replicate, all of which serve to weaken the sciences. Clarifying the presence or absence of 118 outliers, how they were assessed, and how they were handled can improve our transparency 119 and replicability, and ultimately help to strengthen our science.

The current zeitgeist of increased transparency and reproducibility applies not only to the manner in which data is collected, but also the various ways the data is transformed, OUTLIER REPORTING 7

cleaned, pared down, and analyzed. Therefore, it can be argued that it is just as important for a researcher to state how they identified outliers within their data, how the outliers were handled, and how this choice of handling impacted the estimates and conclusions of their analyses, as it is for them to report their sample size. Given the timing of the renaissance, we expected to find a positive change in reporting rates for outliers in 2017, as compared to 2012. This report spans a wide range of psychological sub-domains; however, we also expected the impact of the Open Science Collaboration (2015) publication to affect social and cognitive psychology more than other fields.

131 Method

32 Fields

A list of psychological sub-domains was created to begin the search for appropriate 133 journals to include. The authors brainstormed the list of topics (shown in Table 1) by first 134 listing major research areas in psychology (i.e., cognitive, clinical, social, etc.). Second, a list 135 of common courses offered at large universities was consulted to add to the list of fields. 136 Last, the American Psychological Association's list of divisions was examined for any 137 potential missed fields. The topic list was created to capture large fields of psychology with 138 small overlap (i.e., cognition and neuropsychology) while avoiding specific sub-fields of topics 139 (i.e., cognition overall versus perception and memory only journals). Sixteen fields were 140 initially identified; however, only thirteen were included in final analysis due to limitations noted below.

Journals Journals

Once these fields were agreed upon, researchers used various search sources (Google, EBSCO host databases) to find journals that were dedicated to each broad topic. Journals were included if they appeared to publish a wide range of articles within the selected fields.

A list of journals, publishers, and impact factors (as noted by each journal's website in

Spring of 2013 and 2018) were identified for each field. Two journals from each field were

selected based on the following criteria: 1) impact factors over one at minimum, 2) a mix of

publishers, if possible, and 3) availability due to university resources. These journals, impact

factors, and publishers are shown in the online supplemental materials at

https://osf.io/52mgw/.

3 Articles

Fifty articles from each journal were manually examined for data analysis: In the 154 Spring of 2013, 25 articles were collected from each journal from 2012 backward, then, in the 155 Fall of 2017, 25 articles were collected from 2017 backward. Data collection of articles 156 started at the last volume publication from the given year (2012 or 2017) and progressed 157 backwards until 25 articles had been found. Thus, while some journals may only include 158 articles from 2012, other journals will include articles from previous years in order to fulfill 159 the 25 article goal. Articles were included if they met the following criteria: 1) included data 160 analyses, 2) included multiple participants or data-points, and 3) analyses were based on 161 human subjects or stimuli. Therefore, we excluded theory articles, animal populations, and 162 single subject designs. Based on review of the 2012 articles, three fields were excluded. Applied Behavior Analysis articles predominantly included single-subject designs, evolutionary psychology articles were primarily theory articles, and statistics related journal 165 articles were based on user simulated data with a specific set of characteristics. Since none of 166 these themes fit into our analysis of understanding data screening with human subject 167 samples, we excluded those three fields from analyses. 168

169 Data Processing

Each article was manually reviewed for key components of data analysis. Each
experiment in an article was coded separately. For each experiment, the type of analysis
conducted, number of participants/stimuli analyzed, and whether or not they made any
mention of outliers were coded by hand by research assistants.

Analysis types. Types of analyses were broadly defined as basic statistics

(descriptive statistics, z-scores, t-tests, and correlations), ANOVAs, regressions, chi-squares,

non-parametric statistics, modeling, and Bayesian/other analyses.

For reporting of outliers, the project team used a dichotomous Outlier coding. 177 yes/no coding regarding whether or not they were mentioned in an article. Outliers were not 178 limited to simple statistical analysis of discrepant responses, but we also coded for specific 179 exclusion criteria that were not related to missing data or study characteristics (i.e., we did 180 not consider it an outlier if they were only looking for older adults). If outliers were 181 mentioned, we coded information about outliers into four types: 1) people, 2) data points, 3) 182 both, or 4) none found. Data that were coded as data points refer to the identification of 183 individual trials being outlying while those coded as people referred to identification of the 184 participant's entire row of data being outlying. We found that a unique code for data points 185 was important for analyses with response time studies where individual participants were not omitted but rather specific data trials were eliminated. 187

Then, for those articles that mentioned outliers, the author's decision for how to
handle the outliers was hand coded into whether they removed participants/data points, left
these outliers in the analysis, or winsorized the data points. Experiments were coded for
whether they tested the analyses with, without, or both for determination of their effect on
the study. If they removed outliers, a new sample size was recorded. However, this data was
not analyzed, as we determined it was conflated with removal of other types of data

OUTLIER REPORTING 10

unrelated to the interest of this paper (e.g., missing data). Lastly, we coded the reasoning for outlier detection as one or more of the following: 1) Statistical reason (e.g., used numbers to define odd or deviant behavior in responding, such as z-score or Mahalanobis distance scores), 2) Participant error (e.g., failed attention checks, did not follow instructions, or low quality data because of participant problems), and 3) Unusable data (e.g., inside knowledge of the study or experimenter/technological problems).

200 Results

Data Analytic Plan

Because each article constituted multiple data points within the dataset which were 202 each nested within a particular journal and article, a multilevel model (MLM) was used to 203 control for correlated error (Gelman, 2006). The Pinheiro, Bates, Debroy, Sarkar, and Team 204 (2017) nlme package in R was used to calculate these analyses. A maximum likelihood 205 logistic multilevel model was used to examine how the year in which the experiment was 206 published predicted the likelihood of mentioning outliers (yes/no) while including a random 207 intercept for journal and article. This model was analyzed over all of the data, as well as 208 broken down by sub-fields or analyses in order to glean a more detailed account of the effect 209 of year on outlier reporting. Additionally, three MLMs were analyzed attempting to 210 individually predict each outlier reason (i.e., statistical reason yes/no; unusable data yes/no; 211 participant reason yes/no) given the year while including a random intercept for journal and 212 article. We did not use publication year as a dichotomous variable, as not all articles were from 2012 or 2017 because of publication rates (i.e., number of articles and issues per year) 214 and article exclusions. Publication year ranged from 2001 to 2013 for articles collected in 2012, and 2015 to 2018 for articles collected in 2017 (several articles were considered online 216 first with publication dates officially in 2018, and the official data was used for each article). 217 Therefore, we treated this variable as continuous to capture the differences in years present 218

OUTLIER REPORTING

across each subfield and time point collected. Data is presented in tables dichotomously to
preserve space. We further explored whether these outliers were people or data points, how
outliers were handled, and the reasons data were named outliers with descriptive statistics.
All code and data can be viewed inline with the manuscript, which was written with the
papaja package (Aust & Barth, 2017).

Overall Outliers

Data processing resulted in a total of 2235 experiments being coded, 1085 of which were from 2012 or prior, with the additional 1150 being from 2017 or prior. Investigating reporting of outliers, we found that in 2012, 15.7% of experiments mentioned outliers, while in 2017, 25.0% of experiments mentioned outliers. Actual publication year was used to predict outlier mention (yes/no) with a random intercept for journal and article, as described above. We found that publication year predicted outlier mentions, Z = 2.74, p = .006. Each year, experiments were 12.2% more likely to report outliers as the previous year.

Fields \mathbf{Fields}

Further exploration reveals that differences in reporting between years arise between 233 fields which can be seen in Table 1. Figure 1 displays the percentage of outlier mentions of 234 each field colored by year examined. A MLM was analyzed for each field using journal and 235 article as a random intercept to determine the influence of year of publication on outlier reporting rates. Specifically, if we look at the change in reporting for each field analyzed at 237 the level of the experiment, we find the largest changes in forensic (43.6% more likely to 238 report), social (41.4%), and I/O (33.9%), followed by developmental (22.5%) and cognitive 239 (16.9%). In support of our hypothesis, we found that both social and cognitive fields showed 240 general increases in their outlier reporting; however, it was encouraging to see positive trends 241

in other fields as well. These analyses show that in some fields, including overview and neurological fields, we found a decrease in reporting across years, although these changes were not significant.

The analyses shown below were exploratory based on the findings when coding each experiment for outlier data. We explored the relationship of outlier reporting to the type of analysis used in each experiment, reasons for why outliers were excluded, as well as the type of outlier excluded from the study.

249 Analyses Type

Table 2 indicates the types of analyses across years that mention outliers, and Figure 2 visually depicts these findings. An increase in reporting was found for non-parametric statistics (33.3%), basic statistics (23.6%), modeling (17.1%), ANOVA (15.1%), and regression (13.3%). Bayesian and other statistics additionally showed a comparable increase, 25.1%, which was not deemed a significant change over years.

255 Type of Outlier

In our review, the majority of outliers mentioned referred to people (65.9%) as opposed 256 to data points (25.4%), or both people and data points (5.7%), and a final small set (3.1%)257 of experiments mentioned outliers but did not specify a type, just that they searched for 258 outliers and found none. The trends across years were examined for mentioning outliers (yes/no) for both people and data points, dropping the both and none found categories due to small size. Therefore, the dependent variable was outlier mention where the "yes" category 261 indicated either the people or data point categories separately. The mentions of excluding 262 entire participants increased across years, 15.2\%, Z = 3.00, p = .003, while the mention of 263 data trial exclusion was consistent across years, 6.6%, Z=0.68, p=.495. Overall, when 264

handling these data, few experiments chose to winsorize the data (0.7%), most analyzed the data without the observations (88.6%), some analyzed the data with the observations (7.4%), and some conducted analyses both with and without the observations (3.4%).

8 Reason for Exclusion

We found that researchers often used multiple criterion checks for outlier coding, as 269 one study might exclude participants for exceeding a standard deviation cut-off, while also 270 excluding participants for low effort data. Therefore, reason coding was not unique for each 271 experiment, and each experiment could have one to three reasons for data exclusion. 272 Statistical reasoning was the largest reported exclusion criteria of papers that mentioned 273 outliers at 58.0%. Next, participant reasons followed with 50.3% of outlier mentions, and 274 unusable data was coded in 6.3% of experiments that mentioned outliers. To examine the 275 trend over time, we used a similar MLM analysis as described in the data analytic plan, with 276 journal and article as a random intercept, year as the independent variable, and the mention 277 of type of outlier (yes/no for participant, statistical, or unusable data) as the dependent 278 variables separately. Statistical reasons tended to decrease about 8.5% each year, Z = -0.65, p = .518. Participant reasons increased by 17.2% each year, Z = 1.45, p = .147. Unusable 280 data increased by about 6.7% each year, Z = 0.69, p = .491. None of these trends would be 281 considered "significant"; however, their pattern is an interesting finding to see that 282 traditional deviant data points for statistical reasons was decreasing, while there was 283 increased reporting for other types of deviant data.

285 Discussion

We hypothesized that report rates for outliers would increase overall in experiments from 2012 to 2017, and we largely found support for this hypothesis. We additionally

hypothesized larger increases in report rates of outliers for the domains of social and cognitive psychology because of the overwhelming response to the Open Science 280 Collaboration (2015) publication. This hypothesis was supported, with increasing trends for 290 both areas, along with most other sub-domains in our study. Social and cognitive psychology 291 publications included the most experiments in their papers, and reporting outliers for each 292 experiment and analysis will be crucial for future studies or meta-analyses. While 293 improvements in reporting can be seen in almost all fields, it is worthwhile to note that in 294 2017 the average proportion of experiments reporting outliers was still only 25.0%, with 295 some fields as low as approximately 12%. While the effort of many fields should not be 296 overlooked, we suggest that there is still room for improvement overall. 297

All analytic techniques presented in these experiments showed increased reporting over 298 time, ranging from 17.1% for modeling to 33.3% for nonparametric statistics. Of all outliers 299 reported, we found that the majority discussed were people (65.9%), and that while 300 reporting of exclusion of people as outliers increased from 2012 to 2017, reporting of 301 exclusion of outlying data points remained consistent across time. Most experiments cited 302 outliers as those found through statistical means (e.g., Mahalanobis distance, leverage, or a 303 standard deviation rule) and/or participant reasons (e.g., failed attention checks or failure to follow instructions), but a small subset were cited as unusable data (e.g., individuals who 305 believed the procedure was staged or participants whose position in a room was never 306 recorded by the experimenter). The trends across years indicate that potentially, the 307 detection of outliers as only a statistical technique is decreasing, while transparently presenting information about the exclusion of other errant data is increasing. These findings suggest that not only is discussion of outliers important for the study at hand, but also for 310 future studies. Given insight into ways data can become unusable, a researcher is better 311 equipped to prepare for and deter unusable data from arising in future studies through 312 knowledge of past failures that can improve their research design. 313

Given the frequentist nature of most psychological work, and the impact those outliers 314 can have on these statistics (Cook & Weisberg, 1980; Stevens, 1984), research would be well 315 served if authors described outlier data analysis in their reports. One confounding issue may 316 be journal word limits. The Open Science Framework provides the option to publish online 317 supplemental materials that can be referenced in manuscripts with permanent identifiers 318 (i.e., weblinks and DOIs). Potentially, if journal or reviewer comments indicate shortening 319 data analyses sections, the detailed specifics of these plans can be shifted to these online 320 resources. While the best practice may be to include this information in the published article 321 (as Bakker and Wicherts (2014) note that sample size and degrees of freedom are often 322 inconsistent and difficult to follow in publications), online materials can be useful when that 323 option is restricted. 324

We recommend that those researchers who create reporting guidelines and checklists 325 ensure that they address the need to discuss if outliers were identified, and if so, how outliers 326 were identified, how these outliers were handled, and any differences that arose in 327 conclusions when outliers were excluded/included. We believe this information should be 328 included in every single publication that includes human subjects data (even simply to 329 report that no outliers were found). We implore researchers not to overlook the importance 330 of visualizing their data and identifying data that may not fall within the expected range or 331 pattern of the sample. We suggest that all researchers implement relevant checklists or 332 guidelines (a list of which can be found at https://osf.io/kgnva/wiki/home/) when handling, 333 analyzing, and reporting their data as following these types of checklists has been shown to 334 make a modest improvement in some reporting practices (Caron, March, Cohen, & Schmidt, 2017; Macleod & The NPQIP Collaborative Group, 2017). Additionally, there are online tools that can assist even the most junior researcher in the cleaning of data, including outlier 337 detection and handling, for almost any type of analysis. From online courses (e.g., 338 Coursera.org, DataCamp.com), free software with plugins (Jamovi project, 2018; e.g., JASP 339 and jamovi; JASP Team, 2018), and YouTube tutorials that detail the step by step

procedures (available from the second author at StatsTools.com), inexperienced researchers 341 can learn more and better their reporting and statistical practices. Further, we recommend 342 that those who are reviewers and editors consider data screening procedures when assessing 343 research articles and request this information be added when it is absent from a report. This 344 article spotlights the positive changes that are occurring as researchers are actively reshaping 345 reporting practices in response to the conversation around transparency. We believe that 346 these results present a positive outlook for the future of the psychological sciences, especially 347 when coupled with the training, reviewer feedback, and incentive structure change, that can 348 only improve our science. 349

References

- Asendorpf, J. B., Conner, M., De Fruyt, F., De Houwer, J., Denissen, J. J. A., Fiedler, K.,
- 352 ... Wicherts, J. M. (2013). Recommendations for increasing replicability in
- psychology. European Journal of Personality, 27(2), 108–119. doi:10.1002/per.1919
- Aust, F., & Barth, M. (2017). papaja: Create APA manuscripts with R Markdown.
- Retrieved from https://github.com/crsh/papaja
- Bakker, M., & Wicherts, J. M. (2014). Outlier removal and the relation with reporting errors
- and quality of psychological research. PLoS ONE, 9(7), 1–9.
- doi:10.1371/journal.pone.0103360
- Beckman, R. J., & Cook, R. D. (1983). [Outlier.....s]: Response. *Technometrics*, 25(2),
- 360 161. doi:10.2307/1268548
- Benjamin, D. J., Berger, J. O., Johannesson, M., Nosek, B. A., Wagenmakers, E.-J., Berk,
- R., ... Johnson, V. E. (2018). Redefine statistical significance. Nature Human
- Behaviour, 2(1), 6–10. doi:10.1038/s41562-017-0189-z
- Bernoulli, D., & Allen, C. G. (1961). The most probable choice between several discrepant
- observations and the formation therefrom of the most likely induction. *Biometrika*,
- 48(1-2), 3–18. doi:10.1093/biomet/48.1-2.3
- ³⁶⁷ Caron, J. E., March, J. K., Cohen, M. B., & Schmidt, R. L. (2017). A survey of the
- prevalence and impact of reporting guideline endorsement in pathology journals.
- American Journal of Clinical Pathology, 148(4), 314–322. doi:10.1093/ajcp/aqx080
- ³⁷⁰ Cook, R. D., & Weisberg, S. (1980). Characterizations of an empirical influence function for
- detecting influential cases in regression. Technometrics, 22(1), 495–508.

- doi:10.2307/1268187
- Cumming, G. (2008). Replication and p intervals. *Perspectives on Psychological Science*, 3(4), 286–300. doi:10.1111/j.1745-6924.2008.00079.x
- Doyen, S., Klein, O., Pichon, C.-L., & Cleeremans, A. (2012). Behavioral priming: It's all in the mind, but whose mind? *PLoS ONE*, 7(1), e29081.
- doi:10.1371/journal.pone.0029081
- Etz, A., & Vandekerckhove, J. (2016). A Bayesian perspective on the reproducibility project:

 Psychology. *PLoS ONE*, 11(2), 1–12. doi:10.1371/journal.pone.0149794
- Ferguson, C. J., & Brannick, M. T. (2012). Publication bias in psychological science:

 Prevalence, methods for identifying and controlling, and implications for the use of

 meta-analyses. *Psychological Methods*, 17(1), 120–128. doi:10.1037/a0024445
- Fiedler, K., & Schwarz, N. (2016). Questionable research practices revisited. Social

 Psychological and Personality Science, 7(1), 45–52. doi:10.1177/1948550615612150
- Gelman, A. (2006). Multilevel (hierarchical) modeling: What it can and cannot do. *Technometrics*, 48(3), 432–435. doi:10.1198/004017005000000661
- Gigerenzer, G. (2004). Mindless statistics. *The Journal of Socio-Economics*, 33(5), 587–606.
 doi:10.1016/j.socec.2004.09.033
- Hodge, V. J., & Austin, J. (2004). A survey of outlier detection methodologies. *Artificial Intelligence Review*, 22(2), 85–126. doi:10.1007/s10462-004-4304-y
- Ioannidis, J. P. A. (2005). Why most published research findings are false. *PLoS Medicine*, 2(8), e124. doi:10.1371/journal.pmed.0020124
- Jamovi project. (2018). jamovi (Version 0.8)[Computer software]. Retrieved from

- https://www.jamovi.org
- JASP Team. (2018). JASP (Version 0.8.6)[Computer software]. Retrieved from https://jasp-stats.org/
- Klein, R. A., Ratliff, K. A., Vianello, M., Adams, R. B., Bahník, Š., Bernstein, M. J., ...
- Nosek, B. A. (2014). Investigating variation in replicability: A "many labs"
- replication project. Social Psychology, 45(3), 142–152.
- doi:10.1027/1864-9335/a000178
- Lakens, D. (2013). Calculating and reporting effect sizes to facilitate cumulative science: a
- practical primer for t-tests and ANOVAs. Frontiers in Psychology, 4.
- doi:10.3389/fpsyg.2013.00863
- Lakens, D., Adolfi, F. G., Albers, C. J., Anvari, F., Apps, M. A. J., Argamon, S. E., . . .
- Zwaan, R. A. (2018). Justify your alpha. Nature Human Behaviour, 2(3), 168–171.
- doi:10.1038/s41562-018-0311-x
- LeBel, E. P., Borsboom, D., Giner-Sorolla, R., Hasselman, F., Peters, K. R., Ratliff, K. A., &
- Smith, C. T. (2013). PsychDisclosure.org. Perspectives on Psychological Science,
- 8(4), 424–432. doi:10.1177/1745691613491437
- Leggett, N. C., Thomas, N. A., Loetscher, T., & Nicholls, M. E. R. (2013). The life of p:
- "Just significant" results are on the rise. Quarterly Journal of Experimental
- 412 Psychology, 66(12), 2303–2309. doi:10.1080/17470218.2013.863371
- Lindsay, D. S. (2015). Replication in psychological science. Psychological Science, 26(12),
- 414 1827–1832. doi:10.1177/0956797615616374
- 415 Macleod, M. R., & The NPQIP Collaborative Group. (2017). Findings of a retrospective,
- controlled cohort study of the impact of a change in Nature journals' editorial policy

- for life sciences research on the completeness of reporting study design and execution.

 doi:10.1101/187245
- Maxwell, S. E., Lau, M. Y., & Howard, G. S. (2015). Is psychology suffering from a replication crisis? What does "failure to replicate" really mean? *American*Psychologist, 70(6), 487–498. doi:10.1037/a0039400
- Miguel, E., Camerer, C., Casey, K., Cohen, J., Esterling, K. M., Gerber, A., . . . Laan, M. van der. (2014). Promoting transparency in social science research. *Science*, 343 (6166), 30–31. doi:10.1126/science.1245317
- Muñoz-Garcia, J., Moreno-Rebollo, J. L., & Pascual-Acosta, A. (1990). Outliers: A formal
 approach. International Statistical Review / Revue Internationale de Statistique,
 58(3), 215–226. doi:10.2307/1403805
- Nelson, L. D., Simmons, J., & Simonsohn, U. (2018). Psychology's renaissance. *Annual Review of Psychology*, 69(1), 511–534. doi:10.1146/annurev-psych-122216-011836
- Nosek, B. (2015). Promoting an open research culture. Science, 348 (6242), 1422–1425.
- Nosek, B. A., Spies, J. R., & Motyl, M. (2012). Scientific utopia: II. Restructuring incentives and practices to promote truth over publishability. *Perspectives on Psychological*Science, 7(6), 615–631. doi:10.1177/1745691612459058
- Open Science Collaboration. (2015). Estimating the reproducibility of psychological science.

 Science, 349(6251), aac4716. doi:10.1126/science.aac4716
- Orr, J. M., Sackett, P. R., & Dubois, C. L. Z. (1991). Outlier detection and treatment in I /
 O psychology: A survey of researcher beliefs and empirical illustration. *Personnel*Psychology, 44(3), 473–486. doi:10.1111/j.1744-6570.1991.tb02401.x
- Osborne, J. W., & Overbay, A. (2004). The power of outliers (and why researchers should

- always check for them). Practical Assessment, Research & Evaluation, 9(6), 1–12.
- Pashler, H., & Wagenmakers, E. (2012). Editors' introduction to the special section on
- replicability in psychological science. Perspectives on Psychological Science, 7(6),
- 528-530. doi:10.1177/1745691612465253
- Pinheiro, J., Bates, D., Debroy, S., Sarkar, D., & Team, R. C. (2017). nlme: Linear and
- nonlinear mixed effects models. Retrieved from
- https://cran.r-project.org/package=nlme
- Simmons, J. P., Nelson, L. D., & Simonsohn, U. (2011). False-positive psychology:
- Undisclosed flexibility in data collection and analysis allows presenting anything as
- significant. Psychological Science, 22(11), 1359–1366. doi:10.1177/0956797611417632
- 450 Simonsohn, U. (2013). Just post it: The lesson from two cases of fabricated data detected by
- statistics alone. Psychological Science, 24 (10), 1875–1888.
- doi:10.1177/0956797613480366
- 453 Stevens, J. P. (1984). Outliers and influential data points in regression analysis.
- 454 Psychological Bulletin, 95(2), 334–344. doi:10.1037/0033-2909.95.2.334
- Tabachnick, B. G., & Fidell, L. S. (2012). Using multivariate statistics (Sixth.). Boston, MA:
- Pearson.
- Valentine, K. D., Buchanan, E. M., Scofield, J. E., & Beauchamp, M. T. (2019). Beyond p
- values: utilizing multiple methods to evaluate evidence. Behaviormetrika, 1–29.
- doi:10.1007/s41237-019-00078-4
- van Elk, M., Matzke, D., Gronau, Q. F., Guan, M., Vandekerckhove, J., & Wagenmakers,
- E.-J. (2015). Meta-analyses are no substitute for registered replications: A skeptical
- perspective on religious priming. Frontiers in Psychology, 6, 1365.

- doi:10.3389/fpsyg.2015.01365
- Wagenmakers, E.-J., Wetzels, R., Borsboom, D., & van der Maas, H. L. J. (2011). Why
- psychologists must change the way they analyze their data: The case of psi:
- 466 Comment on Bem (2011). Journal of Personality and Social Psychology, 100(3),
- 426–432. doi:10.1037/a0022790
- Yuan, K. H., & Bentler, P. M. (2001). Effect of outliers on estimators and tests in covariance
- structure analysis. British Journal of Mathematical and Statistical Psychology, 54(1),
- 470 161–175. doi:10.1348/000711001159366
- ⁴⁷¹ Zimmerman, D. W. (1994). A note on the influence of outliers on parametric and
- nonparametric tests. The Journal of General Psychology, 121(4), 391–401.

Table 1
Outlier Reporting by Field Across Years

Field	% 12	N 12	% 17	N 17	OR	Z	p
Clinical	9.3	54	12.0	50	1.06	0.43	.666
Cognitive	31.1	164	49.6	135	1.17	0.92	.357
Counseling	14.3	56	28.1	57	1.20	1.80	.072
Developmental	20.0	70	34.4	61	1.22	1.41	.158
Educational	8.9	56	12.1	58	1.07	0.55	.585
Environmental	12.1	58	12.1	58	1.01	0.05	.957
Forensics	3.2	62	18.6	70	1.44	2.32	.020
IO	5.8	104	18.5	124	1.34	2.02	.043
Methods	13.6	66	11.5	61	1.00	0.01	.992
Neuro	30.5	59	17.9	56	0.88	-1.22	.224
Overview	21.9	114	18.9	132	0.94	-0.39	.695
Social	9.8	164	33.8	231	1.41	2.54	.011
Sports	6.9	58	12.3	57	1.06	0.49	.625

 $Note.\ N$ represents number of experiments for each category.

 $\begin{tabular}{ll} Table 2 \\ Outlier Reporting by Analysis Type Across Years \\ \end{tabular}$

Analysis	% 12	N 12	% 17	N 17	OR	Z	p
Basic Statistics	15.0	406	31.0	507	1.24	3.04	.002
ANOVA	19.6	469	31.5	466	1.15	2.51	.012
Regression	12.0	208	22.1	244	1.13	2.13	.033
Chi-Square	19.6	112	23.8	172	1.10	0.80	.424
Non-Parametric	6.2	64	25.5	47	1.33	2.03	.043
Modeling	12.0	217	21.8	408	1.17	2.12	.034
Bayesian or Other	13.2	53	25.9	143	1.25	0.86	.389

 $Note.\ N$ represents number of experiments for each category.

Figure 1. Percent of outlier mentions by sub-domain field and year examined. Error bars represent 95% confidence interval.

Figure 2. Percent of outlier mentions by analysis type and year examined. Error bars represent 95% confidence interval.