

**Edmonton Narrative Norms Instrument
Story Grammar Scoring Sheet for Story A3**

Child's Name: _____ Age: _____ Date: _____

Please read the section of the Manual on scoring SG units before using this sheet.

SG Unit	Acceptable [child need only have one alternative per unit to get credit for that unit]	Score
Character 1	giraffe / male / boy (or any type of animal such as horse) (not acceptable: pronoun)	0 1
Character 2	elephant / female / girl (or any type of animal such as cow) [not pronoun]	0 1
Setting	at swimming pool / going swimming / are playing has/is holding airplane / one asks other to play	0 1
Initiating Event	G playing with airplane/making airplane fly G shows/gives E his airplane	0 2
Internal Response	E wants / is interested in airplane	0 1
Internal Plan	E decides to take airplane	0 1
Attempt	E takes airplane / zooms airplane around / makes airplane fly / G gives E a turn	0 2
Outcome	airplane falls in pool / E throws plane in pool	0 2
Reaction of Giraffe	G angry/yells/stares at plane	0 1
Reaction of Elephant	E feels bad/embarrassed/scared / E stares at plane/says oops	0 1
Reaction - both/unknown	"they" are unhappy [code only as replacement for Reaction of Character 1 or 2; there should not be more than 2 reactions total]	0 1
Character 3 (C3)	lifeguard / other elephant /other male / her father / her brother	0 1
Initiating Event	C3 shows up/comes over / E sees C3 / C3 sees plane in water / C3 asks what happened	0 2
Internal Response	E/G hopes C3 can help / C3 wants to help	0 1

Internal Plan	E/G decides to ask for help/explains what happened /asks C3 to get plane / lifeguard decides to try NOT: E talks to C3 (without specifying what about)	0	1
Attempt	C3 tries to get plane / reaches for plane	0	2
Outcome	C3 can't reach plane / plane was too far/sinking	0	2
Reaction C1	G upset / sad / worried / cries / stares at plane	0	1
Reaction C2	E upset / feels bad / feels guilty / looks sheepish / apologizes	0	1
Reaction C3	C3 disappointed / shrugs / says he can't reach it	0	1
Reaction of both/unknown	"they" are disappointed/feels bad [code only as replacement for Reaction of another character; there should not be more than 3 reactions total]	0	1
Character 4 (C4)	other lifeguard / other elephant / other female / her mother / her sister /other person	0	1
Initiating Event	C4 comes over / has net	0	2
Internal Response	C4 wants to help / knows how to get plane / offers to help	0	1
Internal Plan	C4 decides to try / has idea / says she will get it E/G/C3 asks C4 to get it	0	1
Attempt*	C4 reaches for plane / is going to get it / tries to get it C4 gets plane	0	2
Outcome*	C4 gives plane to G / G has plane	0	2
Reaction of Giraffe	G happy / amazed / excited / hugs plane / says thanks	0	1
Reaction of Elephant 1	E happy / relieved / feels better / says thanks	0	1
Reaction C4	female lifeguard relieved / pleased	0	1
Reaction of both/unknown	"they" are happy/excited / say thanks [code only as replacement for Reaction of another character; there should not be more than 3 reactions total]	0	1
Total score:			
Standard Score:			

*For this story and this episode, either her attempt to get the plane or her actually getting it qualify as the Attempt, while the Outcome is her giving the plane to the giraffe, because the goal of the episode is to get the plane back to the giraffe.