

A1 Questions

General Instructions:
 "I'm going to ask you some questions about this story that you just told me. Remember you don't have to tell me the story, just answer my questions."

Picture	Question	Story Grammar Categories	Question Type Designation
<p>1.</p> 	<p>Q1. <i>Who is in this story?</i></p> <p>Q2. <i>Where are the animals?</i></p>	<p>Setting-Characters 1 & 2</p> <p>Setting-Location</p>	<p>Literal</p> <p>Literal</p>
<p>2.</p> 	<p>Q3. <i>What happens first in the story?</i></p> <p>Q4. <i>What was the giraffe thinking?</i></p>	<p>Initiating Event</p> <p>Internal Response</p>	<p>Literal</p> <p>Inferential</p>
<p>3.</p> 	<p>Q5. <i>What did the giraffe do?</i></p>	<p>Attempt</p>	<p>Literal</p>

<p>4.</p> 	<p>Q6. <i>What happened when he did that?</i></p>	<p>Consequence</p>	<p>Literal</p>
<p>5.</p> 	<p>Q7. <i>How did the elephant feel?</i> (Q8 not asked if child does not respond or answers 'don't know.')</p> <p>Q8. <i>Why did she feel that way?</i> (Not asked if child provides explanation in Q7.)</p> <p>Q9. <i>How did the giraffe feel?</i> (Q10 not asked if child does not respond or answers 'don't know.')</p> <p>Q10. <i>Why did he feel that way?</i> (Not asked if child provides explanation in Q9.)</p>	<p>Reaction Character 2</p> <p>Explanation for Reaction</p> <p>Reaction Character 1</p> <p>Explanation for Reaction</p>	<p>Literal</p> <p>Inferential</p> <p>Literal</p> <p>Inferential</p>
<p>Close Storybook</p>	<p>Q11. <i>What was the problem in this story?</i></p>	<p>Problem</p>	<p>Integrative Inference</p>
	<p>Q12. <i>How did that problem get fixed in the story?</i> (Not asked if child does not respond or answered don't know in Q11).</p>	<p>Resolution</p>	<p>Integrative Inference</p>

<p>Allow child to look at pictures if s/he would like OR if you can't figure out which part of the story s/he is referring - ask child to show you the picture.</p>	<p>Q13. <i>I'm interested in what you thought about the story.</i></p> <p><i>What do you think was the most important thing that happened in this story?</i></p> <p><u>Allowable Prompts</u></p> <p>[Moral] If child gives moral of story. (e.g. you should never take a friend's toy)</p> <p>Say: <i>"Yes, that's what you learned from the story; can you also tell me something you think was important that happened in the story?"</i></p> <p>[Repeat Answer or Don't Know] If child still gives moral or says I don't know.</p> <p>Say: <i>"Think about all the pictures that helped tell the story; what was the most important thing that happened?"</i> (you can let child look at the pictures if needed).</p> <p>[Clarify] If you are not sure which part of the story the child means.</p>	<p>Importance Judgement</p>	<p>Integrative Inference</p>
---	--	-----------------------------	------------------------------

	<p>Say: <i>"Which part of the story do you mean?"</i> (you can let child look at the pictures if needed).</p> <p>[2 Story Parts] If a child gives two story parts.</p> <p>Say: <i>"You've told me two things; which do you think was the most important, (child answer part A) or (child answer part B)?"</i></p>		
--	--	--	--