Created 28 May 2007
Last modified 28 May 2007
cor970_ScoringCogSimAnswers.doc

COR 970: Examples of 2-point, 1-point, and 0-point answers

for the Cognition Similarities Module
For graduates, spouses, and siblings, the Cognition Similarities items were first scored by a computer program (score_all.do), which searched for certain words of phrases in respondents’ answers in order to assign a score of 2 (the best score), 1, or 0 (the lowest score). Any items that could not be scored by the program were passed on for manual scoring, though even in this case, the computer program served as a guide for which score to assign.

Below is the list of 2-point, 1-point, and 0-point answers for each of the nine Cognition Similarities Items using in the scoring program. This list comes directly from Jeremy Freese’s Stata code, in the file scoring_codes.do.

For more information about the Cog Sim modules, see COR 859 (for graduates), COR 911 (for grad-spouses), or COR 954 (for siblings).
Item 1: How is an orange like a banana?
· RESPONSES GIVEN A SCORE OF 2:
 "fruit" %fruit

· RESPONSES GIVEN A SCORE OF 1:
 "calcium" %food

 "can eat them" %food

 "color"

 "come off the tree" %grow

 "eat 'em" %food

 "eat it" %food

 "eat them" %food

 "eatable" %food

 "eaten" %food

 "eatible" %food

 "edible" %food

 "food" %food

 "foods" %food

 "good for you"

 "got peel" %peels

 "got to peel them" %peels

 "grow on trees"

 "growing on tree" %grow

 "grown on tree" %grow

 "have peel or skins" %peels

 "have to peel them" %peels

 "outer covering" %peels

 "peel it" %peels

 "peel or skins" %peels

 "peel them" %peels

 "peel" %peels

 "potassium" %potassium

 "protective covering" %peels

 "same vitamins" %contain

 "skins on them" %peels

 "skins" %peels

 "something we eat" %food

 "things to eat" %food

 "to be peeled" %peels

 "to eat" %food

 "vitamins in them" %contain

 "yellow"

· RESPONSES GIVEN A SCORE OF 0:
 "juicy"

 "round"

 "sweet" %sweet /// note: scored 1 by 1994 program

 "taste good"

Item 2: How is a boat like an automobile?

· RESPONSES GIVEN A SCORE OF 2:
 "a way to get around" %getplaces ///SB

 "allow you to get around" %getplaces

 "convey"

 "conveyance"

 "conveyer"

 "get around in it" %getplaces ///SB

 "get around in them" %getplaces

 "get around in them" %getplaces

 "get around in" %getplaces

 "get from one place to another" %getplaces ///SB

 "get from place to place" %getplaces ///SB

 "get one place to another" %getplaces

 "get places with it" %getplaces ///SB

 "get you around" %getplaces

 "get you going from one point to another" ///SB

 "get you places" %getplaces

 "get you some place" %getplaces

 "get you somewhere" %getplaces

 "get you where you intend to go" %getplaces ///SB

 "gets you from one place to another" %getplaces ///SB

 "gettin' places" %getplaces

 "go some place in them" %getplaces

 "means of getting around" %getplaces ///SB

 "means of getting from one place to the next" %getplaces

 "means of getting from one place to the next" %getplaces ///SB

 "means of getting somewhere" %getplaces

 "means of locomotion"

 "means of moving"
 "mode of transit"

 "move people" ///SB

 "move you around" ///SB

 "something you can get around in" %getplaces ///SB

 "take trips in"

 "take us some place" %getplaces

 "take you from one place to another" %getplaces ///SB

 "take you from point A to point B" %getplaces

 "take you places" %getplaces

 "take you some place" %getplaces

 "take you somewhere" %getplaces

 "take you where to want to go" %getplaces ///SB

 "transfer people" ///SB

 "transport people" ///this is WAIS score. Note, “carry people”

 scores 1

 "transport"

 "transportation"

 "travel"

 "use them to get from place to place" %getplaces

 "used for moving about" %getplaces ///SB

 "vehicle"

 "vessel"

 "vessels"

 "way to get around" %getplaces ///SB

 "ways of getting around" %getplaces ///SB

 "ways to get around" %getplaces

 "ways to get somewhere" %getplaces

 "you can get some place" %getplaces

 "you can go some place in them" %getplaces ///SB

 "you can take a voyage with both" %getplaces ///SB

 "you can take voyage with " %getplaces ///JF -- parsed version of
other answer

 "you get one place to another" %getplaces

· RESPONSES GIVEN A SCORE OF 1:
 "can drive them" %drive

 "can ride in them" %ride /// WAIS probe

 "carriers" %carry

 "carry passengers" %carry

 "carry people" %carry

 "carry you around" %carry

 "carry you around" ///carry SB

 "carry" %carry

 "carry" %carry

 "drive them" %drive

 "drive" %drive /// SB

 "driven" %drive /// SB

 "driving" %drive /// SB

 "expensive" %expensive

 "for riding purposes" /// WAIS probe ///ride SB

 "go fast" ///less clarity
 "haul people" ///carry SB

 "have motion" %move /// WAIS says "both move" scores 1

 "locomotion"

 "luxuries" %expensive

 "luxuries" ///expensive SB

 "luxury" ///expensive SB

 "luxury" %expensive

 "mobile" %move /// WAIS says "both move" scores 1

 "mobility" %move

 "move" %move

 "movement" %move /// WAIS says "both move" scores 1

 "moving objects" %move

 "need drivers" %drive ///driven SB

 "need somebody to operate them" ///operated SB

 "need to be driven" %drive ///driven SB

 "ride in them" %ride /// WAIS probe

 "ride" /// WAIS probe ///ride SB

 "riding" %ride /// WAIS probe

 "something to ride in" %ride /// WAIS probe ///ride SB

 "something you can ride in" %ride /// WAIS probe ///ride SB

 "something you ride in" %ride

 "you can ride in them of them" /// WAIS probe ///ride SB

 "you can ride them" %ride /// WAIS probe ///ride SB

 "you steer them" ///steering SB
· RESPONSES GIVEN A SCORE OF 0:
 "are powered" ///vague SB

 "are propelled" ///vague SB

 "are run by motors" %motors ///both have SB

 "automatic" ///vague SB

 "automation" ///vague SB

 "automotive" ///vague SB

 "bottoms" ///irrelevant SB

 "burn diesel oil" %gas

 "burn gasoline" %gas

 "component of the same parts" ///vague SB

 "cost money" ///vague SB

 "engine" %motors

 "engines" %motors

 "entertainment" %fun ///recreation SB

 "gas operated" %gas

 "gas powered" %gas ///SB

 "gasoline-powered" %gas ///SB

 "go forward" ///vague SB

 "go in direction" ///vague SB

 "go straight and fast" ///vague SB

 "got engines" %motors

 "got motor" %motors

 "got motors" %motors

 "got to be registered" ///license SB

 "have engine" %motors

 "have fun on them" %fun ///recreation SB

 "have steering wheels"

 "i got them both" ///irrelevant SB

 "leisure" %fun ///recreation SB

 "made out of metal" ///vague SB

 "manufactured"

 "mechanical"

 "metal" ///vague SB

 "motor" %motors

 "motorized" %motors

 "motors" %motors

 "motors" %motors

 "movable objects" ///vague SB

 "navigation devices" ///incorrect SB

 "need license" ///license SB

 "part of automobile" ///vague SB

 "parts of machinery" ///vague SB

 "pleasure" ///recreation SB

 "power" ///vague SB

 "powered" ///vague SB

 "recreation" %fun ///recreation SB

 "recreational" %fun ///recreation SB

 "rectangular" ///incorrect SB

 "relaxation" ///recreation SB

 "require insurance" ///license SB

 "require lot of maintenance" ///vague SB

 "run by motor" %motors ///both have SB

 "run on gas" %gas

 "run with motor" %motors ///both have SB

 "run with motors" %motors ///both have SB

 "sit" ///vague SB

 "sport"

 "steel" ///vague SB

 "steering column"

 "steering wheel"

 "streamline" ///SB

 "take gas" %gas ///vague SB

 "use gas" %gas

 "use them for navigating" ///incorrect SB

 "used during leisure or work" %fun ///recreation SB

 "wheels"

 "you can drive" %drive

 "you can sit in them" ///vague SB

 "you have to get into them" ///vague SB

 "you sit in them" ///vague SB

Item 3: How is an eye like an ear?

· RESPONSES GIVEN A SCORE OF 2:
 "info to brain" /// added from 1994 codes

 "information to brain" /// added from 1994 codes

 "orifices in head" /// JF decides this gets 2

 "perception organs" /// perception SB

 "perceptors" ///perception organs SB

 "provide information to the brain"

 "receptors of information"

 "receptors of stimuli"

 "sensatory organs"

 "sense"

 "senses" ///SB

 "sensing organs"

 "sensing"

 "sensor"

 "sensory"

 "sensual organs"

· RESPONSES GIVEN A SCORE OF 1:
 "allow you to perceive things" ///weak perception SB

 "anatomical parts" %bodyparts ///anatomy SB

 "appended to our bodies" %bodyparts ///anatomy SB

 "are on body" %bodyparts

 "are on person's body" %bodyparts

 "are physical parts of body" %bodyparts

 "attached to head" %bodyparts

 "bodily organs" %bodyparts

 "bodily parts" %bodyparts ///anatomy SB

 "bodily parts" %bodyparts ///anatomy SB

 "body organs" %bodyparts

 "body parts" %bodyparts

 "both in head" %headparts ///anatomy SB

 "both taking stimuli" %getinfo /// JF - based on 1994 codes

 "collect information" %getinfo ///JF - move from 0 to 1 - vague SB

 "communicate" %communication ///communicate SB

 "communicating" %communication

 "communication" %communication

 "communicators" %communication

 "face" %headparts

 "facial features" %headparts

 "facial" %headparts

 "faculties"

 "feed information" %getinfo /// JF - parsing of other string

 "getting stimuli" %getinfo /// JF - based on 1994 codes

 "give you external stimulus" ///receptors of stimuli SB

 "head" %headparts ///anatomy SB

 "help you communicate" %communication ///communication SB

 "human body parts" %bodyparts

 "human organs" %bodyparts

 "important parts of body" %bodyparts

 "in head" %headparts

 "instruments to gather information" /// WAIS probe

 "it is parts of body" %bodyparts ///anatomy SB

 "located on person's head" %headparts

 "method of transmitting" ///incorrect SB

 "methods of perceptions" ///incorrect SB

 "on face" %headparts

 "on head" %headparts

 "on the head" %headparts

 "organ of body" %headparts

 "organ" %bodyparts

 "organs human organs" %bodyparts

 "organs in body" %bodyparts

 "organs of body" %bodyparts

 "organs" %bodyparts

 "parts of body face" %headparts

 "parts of body head" %headparts

 "parts of body on head" %headparts

 "parts of body or head" %headparts

 "parts of body" %bodyparts

 "parts of body" %bodyparts

 "parts of face or head" %headparts

 "parts of face" %headparts

 "parts of face" %headparts

 "parts of head or face" %headparts

 "parts of head" %headparts

 "parts of our bodies" %bodyparts ///anatomy SB

 "parts of person" %bodyparts

 "parts of the human head" %headparts

 "perceive things" /// JF: too weak for two; perception SB

 "perceptions" /// JF too weak for 2

 "percieve" /// JF: too weak for 2; perception SB

 "provide information" /// JF: based on 1994 codes

 "receive stimulus" %getinfo /// JF - based on 1994 codes

 "reception" ///JF reconsider - vague SB

 "recieve information" %getinfo /// WAIS PROBE - JF

 "recievers" /// JF: too weak for 2

 "take in data" %getinfo /// JF - based on 1994 codes

 "take in information" %getinfo /// JF - based on 1994 codes

 "taking stimuli" %getinfo /// JF - based on 1994 codes

 "that you can communicate with people" %communication

 "they feed information" %getinfo

 "way of acquiring information" %getinfo /// WAIS probe /// JF –
based on 1994 codes

 "way to communicate" %communication

 "ways of observing" ///JF reconsider

 "would be parts of body" %bodyparts

· RESPONSES GIVEN A SCORE OF 0:
 "a feature" ///vague SB

 "ability to proceed" ///vague SB

 "activity" ///incorrect SB

 "alert you to things outside" ///vague SB

 "appendages" /// JF: would be anatomy -- except it is incorrect

 "are on human" ///vague SB

 "assists me in living"

 "assits me in living" ///help you SB

 "auditory and being able to see" ///they're different SB

 "auditory" ///incorrect SB

 "balance" ///incorrect SB

 "basic enablement" ///vague SB

 "bodily members or orafice" ///vague SB

 "body functions" ///functions SB

 "body" /// too weak if they just say body

 "both used for" ///useful SB

 "can have you see" ///incorrect SB

 "can hear and see"

 "can look and listen" ///incorrect SB

 "can see and hear"

 "can see or" ///they're different SB

 "convey message" ///vague SB

 "do bodily function" ///functions SB

 "do certain functions" ///functions SB

 "do things for you" ///vague SB

 "essential" %useful

 "extremities" ///incorrect JF vague SB

 "eye to see and" ///they're different SB

 "eye you can see and ear" ///they're different SB

 "eye you can see and" ///they're different SB

 "eyes to see with and" ///they're different SB

 "eyes you can see and" ///they're different SB

 "faculty" ///vague SB

 "for decoding" ///vague SB

 "for hearing and seeing"

 "function" %functions

 "functions of body" /// functions SB

 "functions of your system" /// functions SB

 "give you information" ///vague SB

 "got to have them to function" ///necessary SB

 "got two of them" ///irrelevant SB

 "hate to go without either one of them" ///vague SB

 "have function" ///functions SB

 "have functions" ///functions SB

 "have something to do" ///vague SB

 "have the same job to do to hear and to see" ///vague SB

 "health" ///incorrect SB

 "hear and see"

 "hear see" ///they're different SB

 "hearing and seeing"

 "hearing"

 "help guide you" %useful ///help you SB

 "help make life better" %useful ///help you SB

 "help the individuall do what he needs to do" %useful///help you SB
 "help us" %useful ///help you SB

 "help you discover objects" ///vague SB

 "help you do your daily chores" %useful ///help you SB

 "help you function normally" %useful ///help you SB

 "help you see and hear things" %useful ///they're different SB

 "help you see and hear" %useful ///they're different SB

 "help you to do things" %useful ///help you SB

 "help you to reason" %useful ///help you SB

 "help you with everything" %useful ///help you SB

 "help you" ///help you SB

 "human body" ///vague SB

 "human parts" ///vague SB

 "information" ///vague SB--JF: this is consistent with 1994 codes

 "input" ///vague SB -- JF: this is consistent with 1994 codes

 "knowledge" ///vague SB

 "listening and seeing" ///they're different SB

 "located in the same place" ///vague SB

 "look and listen" ///they're different SB

 "make you receptive to what's going on around you" ///vague SB

 "means of identifying things" ///vague SB

 "members of body" ///members SB

 "members" ///members SB

 "motion" ///incorrect SB

 "necessary to function" %useful ///necessary SB

 "necessary" %useful

 "need them to function" %useful /// WAIS probe

 "need them to hear and see" %useful /// WAIS probe

 "need them to survive" %useful ///necessary SB

 "need them" %useful /// WAIS probe /// vague SB

 "needed" %useful /// WAIS probe /// vague SB

 "needful" %useful /// WAIS probe /// vague SB

 "needing both" %useful /// WAIS probe /// vague SB

 "offer you a vision or something you know what's happening"

 "on a person" ///vague SB

 "one can see and ear can hear"

 "one can see and" ///they're different SB

 "one can see where you're going and you can hear" ///they're
different SB

 "one hears and" ///they're different SB

 "one of the seven things you can do" ///vague SB

 "one to see with one to hear with" ///they're different SB

 "one you can see and" ///they're different SB

 "one you can see and" ///they're different SB

 "one you can see out of one" ///they're different SB

 "one you hear with one" ///they're different SB

 "one you see and" ///they're different SB

 "one you see and" ///they're different SB

 "one you see with and" ///they're different SB

 "one you see with one"

 "parts of human" ///vague SB

 "parts of person" ///vague SB

 "parts of the human being" ///vague SB

 "parts of your seven instincts" ///vague SB

 "people parts" ///vague SB

 "perception of sensation" /// sensation SB

 "perform functions" ///functions SB

 "perform human functions" ///functions SB

 "perform necessary function" ///necessary SB

 "personal" ///vague SB

 "physical" ///vague SB

 "pick up sounds sight" ///they're different SB

 "provide function for the brain to decipher" ///vague SB

 "really needed" %useful /// WAIS probe /// vague SB

 "scent" ///incorrect SB

 "see and hear"

 "see with the eye hear with the ear" ///they're different SB

 "seeing and hearing"

 "seeing and sound" ///they're different SB

 "sensations" /// sensation SB

 "sensitive" ///vague SB

 "sensual" /// sensation SB

 "serve function" ///functions SB

 "serve purpose" ///vague SB

 "serve useful purposes" ///vague SB

 "sharp and pointed" ///incorrect SB

 "shine" ///incorrect SB

 "sight and sound"

 "sight and" ///they're different SB

 "something that makes your life better" %useful ///vague SB

 "something that you use to be able to just operate" %useful
///vague SB

 "something you need" %useful /// WAIS probe /// vague SB

 "sound entering" ///incorrect SB

 "start with the letter e"

 "take in to comprehend for decoding" ///vague SB

 "tell you something" ///vague SB

 "tell you what's going on" ///vague SB

 "tell you what's going on" ///vague SB

 "the ear you hear from and" ///they're different SB

 "bring in audio and visual signals" ///they're different SB

 "to hear and see"

 "to hear or see" ///they're different SB

 "to identify" ///vague SB

 "to perceive sound or light" ///they're different SB

 "to see and hear"

 "to see and" ///they're different SB

 "use them both" ///useful SB

 "used for everyday life" ///useful SB

 "used to either hear or see" ///they're different SB

 "used to learn with" ///vague SB

 "useful" %useful ///useful SB

 "usefullness" %useful ///useful SB

 "vital features" %useful ///vague SB

 "vital parts" %useful /// SB

 "we hear and" ///they're different SB

 "you can detect things" ///vague SB

 "you can navigate with them" ///vague SB

 "you can see with one eye and" ///they're different SB

 "you do something with it" ///vague SB

 "you hear the sound from something you see" ///they're differentSB

 "you need them" %useful /// WAIS probe /// vague SB

 "you need to get through life" %useful ///vague SB

 "you see with one and" ///they're different SB

 "you use them to see and" ///they're different SB

 "your eye nose and throat" ///incorrect SB

Item 4: How is North like West?

· RESPONSES GIVEN A SCORE OF 2:
 "are compass points" %compass

 "cardinal" /// JF - cardinal points or directions scores 2

 "compass points" %compass

 "compass" %compass ///compass SB

 "directional"

 "directions" %directions

 "points of compass" %compass

 "points of the compass" %compass

 "points on compass" %compass

· RESPONSES GIVEN A SCORE OF 1:
 "geographic locations" %locations ///vague SB

 "geographic positioning" ///JF - change from 0 from SB

 "geography" %geography ///SB

 "location" %locations ///SB

 "locational guides" %locations ///navigating SB

 "locations" %locations

 "maps" %maps ///map SB

 "on map" %maps ///map SB

 "on the map" %maps ///map SB

 "part of the compass" ///compass SB

· RESPONSES GIVEN A SCORE OF 0:
 "90 degree" ///angle SB

 "90 degrees" ///angle SB

 "across from one another" ///SB

 "adjacent" ///they join SB

 "are ninety degrees off - angle" ///SB

 "are on the same side" ///side SB

 "are on your left" ///side SB

 "are part of the way to go" /// no meaning SB

 "are the closest" /// SB

 "are towards your left" ///side SB

 "bump each other" ///they join SB

 "can be in the same region" ///SB

 "close to each other" /// SB

 "close to one another" ///SB

 "cold"

 "connect" ///they join SB

 "connected by northwest" ///they join SB

 "connected" ///they join SB

 "cooler" ///SB

 "corner" ///SB

 "destinations" ///destinations SB

 "distances"

 "for traveling" ///JF - travel got 0 in 1994

 "have t" ///SB

 "have to do with travel" ///travel vague SB

 "headed the same way" ///SB

 "help you find spot" ///navigating SB

 "it is going the same way" ///SB

 "latitude and longitude" ///SB

 "meet" ///they join SB

 "months" ///SB

 "next to each other" ///they join SB

 "next to one another" ///they join SB

 "nice places to visit" ///SB

 "ninety degrees" ///angle SB

 "northwest" ///SB

 "northwest" ///they join SB

 "on angle" ///angle SB

 "on weather vane" ///weather SB

 "one corner on the scale of circle" ///SB

 "one is on the west coast and one is" ///they're different SB

 "parallel" ///SB

 "parts of our country" /// SB

 "parts of physical system" /// SB

 "perpendicular" ///angle SB

 "places to go" ///destinations or navigating
 "places you like to travel to" ///destinations or navigating

 "places" ///SB

 "poles" ///SB

 "right angles" ///angle SB

 "routes" ///SB

 "run in straight line" ///SB

 "same as east and west" ///SB

 "same quadrant" ///SB

 "same" ///SB

 "side by side" ///side SB

 "straight up and down" ///SB

 "take you to alaska" ///SB

 "the wind"

 "they join" ///they join SB

 "they touch" ///they join SB

 "weather systems come from there" ///weather SB

 "wind" ///weather SB

 "you can travel north and west" ///they're different SB

 "you try to follow the north to get your bearings" /// changed by

JF to 0

Item 5: How is an egg like a seed?

· RESPONSES GIVEN A SCORE OF 2:
 "bear life" ///SB

 "begin life"

 "begin life"

 "beginning growth" ///WAIS says 2 OK, 1992 scored 1 SB///begining
growth SB

 "beginning of form of life"

 "beginning of grow"

 "beginning of life"

 "beginning of new life"

 "beginning of some kind of life"

 "beginning of something growing" ///WAIS says 2 OK, 1992 scored 1
SB /// begining growth SB

 "birth growth" ///WAIS says 2 OK, 1992 scored 1 SB///begining
growth SB

 "both can multiply"

 "can produce life"

 "can produce new life"

 "create life"

 "creating being" ///create life SB

 "creation of life" ///create life SB

 "embryo" %embryos /// JF rescores as 2

 "embryonic pieces of matter" /// JF rescores as 2

 "embryonic pieces of matter" ///embryonic substances SB

 "embryonic" %embryos /// JF rescores as 2

 "embryos" %embryos /// JF rescores as 2

 "first forms of life"

 "first stages of life"

 "from each comes life" ///life forms come from both SB

 "generate life"

 "generators of life"

 "have embryo" ///embryos SB

 "have the potential for life" /// WAIS says 1 point -- I don't get
why (JF) /// 1992 scored 1 SB

 "incipient life"

 "life begins" ///beginning of life SB

 "origin of life"

 "origins of life" ///SB

 "prebirth units"

 "produce life" ///1992 scored 2 OK SB///create life SB

 "produce new life"

 "produce offspring"

 "propagate" ///reproduce what they come from SB

 "propagation" ///SB

 "root of life"

 "source of life" ///start life SB

 "sources of life" /// should this be 2 points (JF) /// 1992 sccored
2 SB

 "start growth"

 "start life"

 "start life"

 "start of further growth life" ///start life SB

 "start of growth"

 "start of life"

 "start of new life"

 "start of something that grows"

 "start of something that grows" ///WAIS says 2 OK, 1992 scored 1
SB /// begining growth SB

 "starting of growth"

 "starting of life" ///start life SB

 "young come from"

· RESPONSES GIVEN A SCORE OF 1:
 "beginning of another form" ///startthing SB

 "beginning of birth" ///startthing SB

 "beginning of something" %startthing

 "beginning of things" ///startthing SB

 "beginning of things" %startthing

 "beginning of" %startthing

 "beginning" ///startthing SB

 "beginning" %startthing

 "birth"

 "both grow from it"

 "bring life" %bringlife /// WAIS PROBE

 "can be fertilized and grow"

 "can be fertilized"

 "can bring life" %bringlife /// WAIS PROBE

 "can grow and produce" ///produce SB

 "can grow into other things" ///WAIS probe ///grow SB

 "can grow into something"

 "can grow something"

 "can grow things" /// things grow from both SB

 "can grow"

 "can make children" ///"babies" 1992 scored 1 but I think 0
SB///incorrect SB

 "can produce something"

 "can produce"

 "can reproduce"

 "come from another entity" ///continuity SB

 "contain embryos" %embryos

 "contain life" ///"for life" 1992 scored 1 OK SB /// life SB

 "create growth" ///continuity SB

 "creativity new birth" ///birth SB

 "develop into something"

 "develop into" ///1992 scored 1 OK SB ///continuity SB

 "fertile"

 "fertility"

 "fertilization"

 "fertilized"

 "for reproduction"

 "forms of life" ///1992 scored 1

 "foster growth" ///continuity SB

 "germinate"

 "germinates" ///1992 scored 1 OK SB ///root of life SB

 "germination" ///1992 scored 1 OK SB ///root of life SB

 "give birth to something" /// WAIS probe

 "give birth" /// WAIS probe

 "give life" /// WAIS probe

 "got shells"

 "grow from something" ///similar to "come from something else"
1992 scored 1 OK SB///continuity SB

 "grow into something"

 "grow produce"

 "grow something" /// things grow from both is 1 in WAIS

 "grow things"

 "grow" /// check: should grow score 1 or 0

 "hatch"

 "have to be fertilized"

 "have to do with reproduction" %reproduction

 "it is beginning of something"

 "it is beginning"

 "it is the start of something"

 "life"

 "like embryo" /// WAIS probe

 "live things come from them" ///life forms come from both SB

 "living organism" ///vague - but life scores 1 SB

 "mature into something" ///grow into something SB

 "means of reproduction" %reproduction

 "new beginning"

 "new growth"

 "new life"

 "new life" ///SB

 "offspring" ///SB

 "ova" %ovum

 "oval"

 "ovum" %ovum
 "part of reproduction" %reproduction

 "part of the reproduction" %reproduction

 "potential for life" %potential

 "potential life" %potential
 "produce babies" ///"babies" 1992 scored 1

 "produce fruit or chicken" ///produce SB

 "produce something"

 "produce"

 "producers" ///produce SB

 "producing" ///1992 scored 1 OK SB///produce SB

 "production"

 "productivity" ///"productive" 1992 scored 1

 "proliferation"

 "reproduce"

 "reproducing"

 "reproduction" %reproduction

 "reproductive items" %reproduction

 "reproductive organs" %reproduction

 "reproductive" ///reproduce SB

 "reproductive" %reproduction

 "reproductive" %reproduction

 "shell"

 "shells"

 "single cell" /// not technically true but gets the abstract
category SB

 "something can grow from them"

 "something can grow from" ///WAIS probe /// potential for growth
SB

 "something comes from them" ///continuity SB

 "something grows from it"

 "something grows from them"

 "something grows from" /// things grow from both SB

 "something grows out of them" ///continuity SB

 "something start from egg and seed" ///start of something SB

 "something you start with" ///start of something SB

 "sprout something" ///"germinate" 1992 scored 1 OK SB

 "start of birth"

 "start of something" ///SB

 "start small" ///SB

 "start something"

 "start things"

 "stuff grow out of them" ///continuity SB

 "the start of growth"

 "the start of something"

 "the starting of life"

 "they haven't really developed into what they were suppoed to be"
///less specific

 "things grow from them"

 "turn into something"

 "used for reproduction"

 "will grow into something" /// JF scores as 1

 "will reproduce" ///1992 scored 1 OK SB ///reproduce but
nonspecific SB

· RESPONSES GIVEN A SCORE OF 0:

 "bear fruit"

 "both a seed" ///they're the same SB

 "can be eaten"

 "can be planted"

 "can eat them"

 "can lead to something bigger" ///vague SB

 "can turn into something" ///vague SB

 "chicken"

 "containers" ///vague SB

 "creation"
 "develop" ///WAIS probe ///develop SB

 "eat them"

 "eaten" ///food SB

 "edible"

 "egg gets fertilized it will become seed" ///one come from the
other SB

 "egg is perhaps seed of its particular species" ///they're the
same SB

 "egg is seed"

 "egg produces chicken seed produces plant" ///they're different SB

 "egg which is also seed" ///they're the same SB

 "firm" ///SB

 "food"

 "grow" /// WAIS probe

 "growth"

 "hatch or grow"

 "have center"

 "have inner core" ///"contain something" 1992 scored 0 OK SB

 "have potential" ///vague SB

 "in the ground"

 "laid" ///vague SB

 "maybe the shape"

 "nutrition"

 "oblong"

 "one comes from the other" ///one come from the other SB

 "oval or round"

 "oval"

 "oval-shaped"

 "planted"

 "planted" ///SB

 "produce food" ///food SB

 "promote growth"

 "reproductive organs" ///incorrect SB

 "round or oblong"

 "round"

 "seed"

 "seeds"

 "shape"

 "small" ///SB

 "something that grows" ///WAIS probe ///grow SB

 "something that grows" ///WAIS probe ///grow SB

 "something to eat"

 "something we eat"

 "spherical" ///SB

 "the shape"

 "they all have to start somewhere" ///vague SB

 "things that grow" /// WAIS probe

 "you can plant" ///SB

 "you need both" ///SB

Item 6: How is a table like a chair?

· RESPONSES GIVEN A SCORE OF 2:
 "furniture"

 "furnishings"

· RESPONSES GIVEN A SCORE OF 1:
 "belong in kitchen" %kitchen /// found in kitchen SB

 "belong in the kitchen"

 "belong to kitchen set" %kitchen /// dining set SB

 "can place things on them" /// WAIS probe

 "can sit things on them" /// WAIS probe

 "can use them for eating" %usedtoeat

 "dining"

 "dinner"

 "eat at them" %usedtoeat

 "eating dining" %usedtoeat

 "eating place" %usedtoeat

 "eating" %usedtoeat

 "facilitate eating" %usedtoeat

 "for eating at" %usedtoeat

 "for eating" %usedtoeat

 "for sitting and eating" %usedtoeat

 "found in the kitchen" %kitchen

 "go in the kitchen" %kitchen

 "go together for meal" %usedtoeat /// dining set SB

 "have to do with eating" %usedtoeat

 "hold something" %holdthings /// WAIS probe

 "household item" ///WAIS category household objects SB

 "in the dining room" %kitchen

 "in the kitchen" %kitchen

 "kitchen set" %kitchen

 "kitchen" %kitchen

 "meal" %usedtoeat ///eat SB

 "part of dining room set" %kitchen /// dining set SB

 "part of dining set" %kitchen /// dining set SB

 "part of dining set" %kitchen /// dining set SB

 "part of kitchen set" %kitchen /// dining set SB

 "part of kitchen set" %kitchen /// dining set SB

 "part of kitchen" %kitchen /// found in kitchen SB

 "part of the kitchen" /// found in kitchen SB

 "place to eat" %usedtoeat

 "place to eat" %usedtoeat

 "place to sit and eat" %usedtoeat

 "place to sit down and eat" %usedtoeat ///eat SB

 "place to sit to eat" %usedtoeat ///eat SB

 "places to eat" %usedtoeat

 "serving food" %usedtoeat

 "to eat" %usedtoeat ///eat SB

 "use them to eat at" %usedtoeat

 "use them to eat" %usedtoeat

 "use them when you eat" %usedtoeat

 "use to eat" %usedtoeat

 "used for dining" %usedtoeat

 "used for eating purposes" %usedtoeat

 "used for eating" %usedtoeat

 "used to eat" %usedtoeat

 "used when you eat" %usedtoeat

 "used when you eat" %usedtoeat

 "you need them to eat" %usedtoeat ///eat SB

 "you put things on them" %holdthings ///WAIS probe /// support
things SB

 "you use them for eating" %usedtoeat
· RESPONSES GIVEN A SCORE OF 0:
 "a set"

 "a setting" ///go together SB

 "appliances"

 "are set go together"

 "belong together"

 "belong together" ///go together SB

 "can have four legs"

 "can sit on them"

 "comfort"

 "compatible" /// go together SB

 "complement each other"

 "complements" ///SB

 "convenience"

 "fit together" ///go together SB

 "food" /// scored 0 in 1994

 "for sitting"

 "four legs"

 "functional"

 "go together are set"

 "go together as set"

 "go together for eating"

 "go together when you are eating"

 "go together"

 "got four legs"

 "got legs"

 "have got four legs"

 "have legs"

 "hold things"

 "its a set"

 "its set" ///go together SB

 "legs"

 "like arm and leg" ///SB

 "made of wood"

 "made out of the same material"

 "made out of wood"

 "match"

 "need chair to sit at table"

 "need one to sit at the other" ///SB

 "one compliments the other"

 "pair" ///go together SB

 "part of a set"

 "part of set" ///go together SB

 "part of set" ///go together SB

 "places to sit"

 "resting" ///SB

 "seating"

 "set" ///go together SB

 "sit at the chair and eat at the table"

 "sit on one and eat off the other"

 "sit on them"

 "sit"

 "sitting"

 "something to sit on" ///sit SB

 "support"

 "they are combination" ///go together SB

 "they are companions" ///SB

 "they match" ///go together SB

 "together" /// go together SB

 "tools"

 "use them at the same time"

 "used at the same time" ///go together SB

 "used together"

 "useful"

 "utensils" ///SB

 "utilitarian"

 "utility"

 "wood" ///SB

 "you need chair to sit at table" ///go together SB

 "you use them together" ///go together SB

Item 7: How is a poem like a statue?

· RESPONSES GIVEN A SCORE OF 2:

 "art" %art

 "artwork" %art

 "artistic" %art
· RESPONSES GIVEN A SCORE OF 1:
 "aesthetic endeavors" %aesthetic /// JF changes to score 1

 "aesthetic" %aesthetic /// JF changes to score 1

 "aesthetics" %aesthetic /// JF changes to score 1

 "appeal to our inner selves" ///stir feelings SB

 "cause you to meditate" ///"make you think" 1992 scored 1 OK SB

 "commemorate" %memorial ///memorials SB

 "constructed by somebody" %manmade ///human-made SB

 "constructed" %manmade ///human-made SB

 "convey idea" ///have meaning SB

 "convey something" ///have meaning SB

 "conveyance of thought" ///"a thought" 1992 scored 0 OK SB
 "could depict image" ///WAIS category describe something SB

 "created by man" %creation /// WAIS probe

 "created by people" %creation /// WAIS probe

 "created by someone" %creation /// WAIS probe

 "creation" %creation /// WAIS probe

 "creations" %creation /// WAIS probe

 "creative"

 "creativity" ///creativity SB

 "depicting" ///WAIS category describe something SB

 "describe something"

 "describe things" ///WAIS category describe something SB

 "describing" ///WAIS category describe something SB

 "descriptive" ///WAIS category describe something SB

 "done by human beings" %manmade ///human-made SB

 "each represents thought" ///represent SB

 "efforts of someone's creative ability" ///human-made SB

 "express feeling" %expression ///express feelings SB

 "express opinion" ///JF rescores as 1

 "express something" %expression

 "express" %expression

 "expression" %expression

 "expressions" %expression

 "feeling" ///stir feelings SB

 "ficticious" ///SB

 "figurative" ///represent SB

 "forms of creativity" ///creativity SB

 "give us message" ///have meaning SB

 "give vision" ///have meaning SB

 "give you feeling" ///stir feelings SB

 "have meaning" /// WAIS probe

 "have message to tell" ///have meaning SB

 "have message" ///have meaning SB

 "have something to say" ///have meaning SB

 "have story behind them" ///tell stories SB

 "human emotions" ///stir feelings SB

 "images" ///SB

 "imagination" ///SB

 "imagine something with them" ///symbolic SB

 "inspiration" ///stir feelings SB

 "involve thought" ///"make you think" 1992 scored 1 OK SB

 "it could be the author" %manmade ///human-made SB

 "it is telling you something" ///tell stories SB

 "leave lasting impression" ///stir feelings SB

 "leave past meaning" ///have meaning SB

 "made by person" %manmade ///human-made SB

 "made by somebody" %creation /// WAIS probe

 "made by someone" ///human-made SB

 "made or written by someone" ///human-made SB

 "made up or produced" ///human-made SB

 "make person think" ///"make you think" 1992 scored 1 OK SB

 "make statement" ///have meaning SB

 "make you think" ///1992 scored 1 OK SB

 "man-made" %creation

 "mean something"

 "meaning" %symbolic ///have meaning SB

 "means of expression" /// WAIS probe

 "media" /// JF scores as 1 -- SB had as 0

 "membrance" ///memorials SB

 "mementos" %memorial

 "memorable" ///SB

 "memories" %memorial ///memorials SB

 "memory" %memorial ///memorials SB

 "monuments" %memorial ///memorials SB

 "produced by someone" ///human-made SB

 "reflect feeling" ///express feelings SB

 "reflect vision" ///SB

 "relate message" ///have meaning SB

 "relay message" ///have meaning SB

 "rememberance" %memorial ///memorials SB

 "remembering" %memorial ///memorials SB

 "remembrances" %memorial ///memorials SB

 "remind you of something" ///have meaning SB

 "represent concepts or things"

 "represent meaning" ///represent SB

 "represent something"

 "represent" ///represent SB

 "representation" ///represent SB

 "representations"

 "representative" /// representSB

 "representing" ///represent SB

 "say something"

 "saying something" ///have meaning SB

 "sending message" ///have meaning SB

 "signify something" %symbolic

 "signify" %symbolic ///symbolic SB

 "somebody creates them" ///human-made SB

 "somebody made them" ///human-made SB

 "something that someone made" ///human-made SB

 "something to ponder" ///"make you think" 1992 scored 1 OK SB

 "something to remember by" ///memorials SB

 "something to think about" ///"make you think" 1992 scored 1 OK SB

 "stand for something" %symbolic

 "statue symbolizes someone or something poem can also describe
someone or something"

 "stories" ///tell stories SB

 "story" ///tell stories SB

 "symbol" %symbolic /// WAIS probe

 "symbolic" %symbolic /// WAIS probe

 "symbolize something" %symbolic /// WAIS probe

 "symbols" %symbolic /// WAIS probe

 "tell something"

 "tell story"

 "tell tales from the past" %memorial ///tell stories SB

 "tell things" ///SB

 "tell us something"

 "tell you something"

 "things that people have made" ///human-made SB

 "thought provoking" ///"make you think" 1992 scored 1 OK SB

 "thought-provoking" ///"make you think" 1992 scored 1 OK SB

 "ways of expressing" %expression

 "ways to be remembered" %memorial ///memorials SB

· RESPONSES GIVEN A SCORE OF 0:
 "about people" ///SB

 "abstract thought" ///"a thought" 1992 scored 0 OK SB

 "around forever" ///SB

 "beautiful" %beauty

 "beauty" %beauty

 "book" ///SB

 "bring joy" %joy ///people like them SB

 "by people" ///scores 0 in WAIS

 "classical" ///SB

 "classics" ///SB

 "cognitive thinking" ///"a thought" 1992 scored 0 OK SB
 "comforting" ///SB

 "could be historical"

 "created"

 "cultural" %culture

 "culture" %culture /// should this be 1

 "dark in color" ///SB

 "dedicated to someone" ///tribute SB

 "dedication to somebody" ///tribute SB

 "displaying some historical event" ///historical SB

 "enhancing" ///SB

 "enjoy" %joy ///SB

 "enjoyable" %joy ///people like them SB

 "enjoyable" %joy ///people like them SB

 "enjoyment" %joy

 "entertainment" %joy

 "explain reverence" ///vague SB

 "famous" ///SB

 "features" ///SB

 "feeling" ///too vague SB

 "figures" ///SB

 "fixed" ///SB

 "fixtures" ///SB

 "for appreciation" ///SB

 "for learning purposes" ///SB

 "form" ///SB

 "frases" ///SB

 "give you some sign of probably of the past" ///historical SB

 "got reason" ///vague SB

 "graceful" ///SB

 "have a name" ///SB

 "have lines" ///SB

 "have thought to them" ///SB

 "historical" ///historical SB

 "history"

 "honor something" ///tribute SB

 "honoring somebody" ///tribute SB

 "in the ground" ///SB

 "inanimate objects"

 "inanimate"

 "indicate person" ///vague SB

 "information" ///SB

 "interesting" %joy ///SB

 "lasting" ///SB

 "legacies" ///SB

 "literary" ///SB

 "literature"

 "long" ///SB

 "loveable" %joy ///SB

 "made out of material" ///SB

 "make you feel good" ///people like them SB

 "materials" ///SB

 "means of thought" ///"a thought" 1992 scored 0 OK SB

 "memorablilia" ///SB

 "non changeable" ///SB

 "objects"

 "ode" ///SB

 "one describes the other" ///SB

 "one is for reading and statue is commemorative of past" ///they're
different SB

 "ornaments" ///decorative SB

 "outside" ///SB

 "permanent"

 "phrase" ///SB

 "places and theme" ///SB

 "poem can describe the statue"

 "poem could be about statue" ///SB

 "poem is something to read the statue is something to look at"

 "poem is written about the statue" ///SB

 "poem makes you happy a statue gives you peace" ///people like them
 "poetry"

 "readable" ///SB

 "refer to somebody" ///SB

 "references" ///SB

 "reflecting" ///too vague

 "reflection" ///SB

 "regulation" ///SB

 "relate to some historic thing" ///historical SB

 "relate to things" ///SB

 "related to liberty" ///SB

 "resemble something" ///vague SB

 "respect" ///tribute SB

 "revealing" ///vague SB

 "rhyme"

 "scription" ///SB

 "serenity" ///SB

 "somebody could be buying them" ///SB

 "someone has to build it" ///SB

 "something that people appreciate" ///SB

 "something that you can see" ///SB

 "something to admire" ///SB

 "something to climb on" ///SB

 "something to like" ///people like them SB

 "something to see" ///SB

 "something to talk about" ///SB

 "something you admire" ///SB

 "something you care about" ///people like them SB

 "something you read"

 "soothing" ///SB

 "stand out" ///SB

 "stand unmanned" ///SB

 "stand upright"

 "stand" ///SB

 "stationary"

 "statue could remind you of poem" ///SB

 "stature" ///SB

 "stay forever" ///SB

 "stick up in the air" ///SB

 "structure" %structure

 "structures" %structure
 "subjects" ///SB

 "tall" ///SB

 "they are still" ///SB

 "they relate" ///they're the same

 "thing of beauty" %beauty

 "things of beauty" %beauty

 "thoughts" ///"a thought" 1992 scored 0 OK SB ///cognitive SB

 "tribute" ///1992 scored 0 OK SB

 "writings" ///SB

 "written documents" ///SB

 "written" ///SB

 "you could write about each" ///SB

 "you could write poem about statue"

 "you see them with your senses" ///SB

Item 8: How is a fly like a tree?

· RESPONSES GIVEN A SCORE OF 2:

 "reproduce"

 "alive"

 "animate" ///alive SB

 "biological entities"

 "biological forms" ///biolgoical entitities SB

 "life forms" ///organisms SB

 "life" /// live also would score 2 if said as in alive

 "living"

 "organisms"

· RESPONSES GIVEN A SCORE OF 1:
 "created by god" %creation

 "created" ///WAIS category created by God SB

 "creations of god" %creation

 "creations" %creation

 "creature of god" ///WAIS category created by God SB

 "creatures"

 "die" ///WAIS probe ///die SB

 "environment" %environment

 "evolution" ///(marginal) SB
 "forms of nature" %nature

 "found in nature" %nature

 "from nature" %nature

 "god's creations" %creation

 "god's creatures" %creation
 "grow" %grow

 "grow" %grow

 "growing things" %grow

 "growth" %grow

 "have limbs"

 "in nature" %nature

 "it is nature" %nature

 "it is part of nature" %nature

 "items of nature" %nature

 "made by god" %creation /// created by god scores 1 in WAIS3

 "natural things" %nature

 "natural" %nature

 "nature" %nature

 "nature" %nature

 "nature" %nature

 "need moisture" //need staff SB

 "of nature" %nature

 "of the earth" ///earth SB

 "on this earth" ///earth SB

 "part of god's creations" %creation

 "part of nature" %nature

 "part of our environment" %environment

 "part of the ecosystem" %nature

 "part of the environment" %environment

 "parts of ecosystem" ///environment SB

 "produce or spread seeds or pollen" /// JF says 1 point

 "products of nature" %nature

 "something god made" ///WAIS category created by God SB

 "something in nature" %nature

 "something that grows" %grow

 "things in nature" %nature

 "things of god" %creation

 "things that grow" %grow

 "use oxygen" %need

 "wild" ///nature SB

 "works of god" %creation

 "works of nature" %nature
· RESPONSES GIVEN A SCORE OF 0:
 "affected by wind" %wind

 "are black" ///JF - score 0
 "are up in the air" ///SB

 "belong outside" %outside

 "blow in the breeze" %wind

 "blow in the wind" %wind

 "can be messy"

 "can blow in the wind" %wind

 "can float in the breeze" %wind

 "can move" %move

 "can sway in the breeze" %wind

 "color"

 "dark-colored" ///JF - score 0; SB

 "disease" ///SB

 "dormant in winter" ///SB

 "eat fertilizer" ///SB

 "farm" ///SB

 "fauna" ///SB

 "find them outside" %outside

 "flies hide in trees" ///SB

 "flies land on trees" %flytotree

 "flies like trees" %flytotree

 "flies sit in trees" %flytotree

 "flies sit on trees" %flytotree

 "flutter in the wind" %wind

 "flutter" %wind

 "fly can land in tree" %flytotree

 "fly can sit in the tree" %flytotree

 "fly can sit on tree" %flytotree

 "fly in the breeze" ///SB

 "fly in the wind" %wind

 "fly is attracted to the tree" %flytotree

 "fly lands on tree" %flytotree

 "fly sits in the tree" %flytotree

 "fly sits in tree" %flytotree

 "fly sits on tree" %flytotree

 "found outside" %outside

 "free"

 "have leaves" ///SB

 "have movement" %move

 "in the air"

 "in the air" %wind

 "insects" ///SB

 "large and small"

 "live outside" %outside

 "live outside" %outside

 "mess" %nuisance

 "messes" %nuisance

 "move in the wind" %wind

 "move or fly"

 "move" %move

 "move" %move

 "movement" %move

 "need each other"

 "nesting" ///SB

 "nonhuman" ///SB

 "not human"

 "nuisance" %nuisance

 "one is large and one is small"

 "one is small and one is big"

 "one sits on the other" %flytotree

 "organic"

 "ourdoors" /// outdoors SB

 "out in the open" ///outdoors SB

 "out of doors" %outside

 "out of doors" out of doors

 "outdoorsy" ///outdoors SB

 "outdoorsy" %outside

 "outside i hope" %outside

 "outside most of the time" %outside

 "outside nature" %outside

 "outside thing" %outside

 "outside things" %outside

 "outside" %outside

 "part of biology" ///"biology" 1992 scored 1 OK SB

 "pesty" ///SB

 "science" ///SB

 "seasonal" ///SB

 "should be outside" %outside

 "something outside" %outside

 "stand upright"

 "sway in the breeze" ///SB

 "things outside" %outside

 "things that are outside" ///outdoors SB

 "use them for shade" ///SB

 "wave in the breeze" %wind

 "wave in the wind" %wind

 "wind" %wind

Item 9: How is praise like punishment?

· RESPONSES GIVEN A SCORE OF 2:
 "behavior modification"

 "being evaluated" /// evaluation SB

 "can be internalized" /// internalization SB

 "control" %control

 "correcting children" /// discipline SB

 "correcting" /// correction SB

 "correction" %correction

 "corrective" %correction

 "could be motivators" %motivation

 "criticism" %criticism /// note that WAIS gives critique 2

 "criticisms" %criticism /// note that WAIS gives critique 2

 "critique" %criticism

 "disciplinary actions" %discipline

 "disciplinary" %discipline

 "disciplining" /// discipline SB

 "evaluation" /// evaluation SB

 "evaluations" %judgement

 "forms of control" %control

 "forms of correction" %correction

 "forms of discipline" %discipline

 "forms of motivation" ///SB Lynch

 "forms of reward" %reward

 "forms of teaching" %teaching

 "help people to improve" ///SB

 "improve or correct" /// critique SB

 "incentives" ///SB

 "method of disciplining" /// discipline SB

 "methods of control" %control

 "methods of correction" %correction

 "methods of criticism" %criticism

 "methods of discipline" %discipline

 "methods of influencing behavior"

 "methods of motivation" %motivation

 "methods of reward" %reward

 "methods of teaching" %teaching

 "motivating" /// motivation SB

 "motivation" /// motivation SB

 "motivators"

 "obedience" /// discipline SB

 "reinforcement" /// note - listed as one point Q in WAIS-3

 "reprimanding" /// discipline SB

 "sanctions" /// SB

 "source of evaluation" /// evaluation SB

 "stimulates the person's ability to want to do or change something"
/// motivation SB

 "telling somebody how they have done" /// evaluation SB

 "way of correcting" /// correction SB

 "feedback" %feedback /// WAIS probe

 "methods of feedback" %feedback /// WAIS probe

 "forms of encouragement or discouragement" /// SB

 "reinforce" %reinforce /// WAIS probe ///reinforcers SB

 "direction"

 "directives" /// control SB

 "rewards" %reward /// note - listed as one point Q in WAIS-3 but
"forms of reward" gets 2

 "reward" %reward /// note - listed as one point Q in WAIS-3

 "discipline" %discipline ///

· RESPONSES GIVEN A SCORE OF 1:
 "perpetrates you to get in trouble" ///less clarity SB

 "admonishment" /// teach SB

 "admonishments" /// teach SB

 "affect person" ///vague SB Lynch

 "affect the way you feel" %feel ///SB

 "affect what you do" ///SB

 "affect you emotionally" %affemotion

 "affect you" /// SB

 "affect your emotions" %affemotion

 "affect your mind" ///vague SB

 "alter your self-esteem" ///SB

 "assessments" ///vague SB

 "build character" ///vague SB

 "building character" ///vague SB

 "character builders" ///vague SB

 "coaching" %teach ///teach SB

 "consequence" %result

 "consequences of action" %result ///SB Lynch

 "consequences of actions" %result

 "consequences" %result

 "decisions on the part of the judge" ///less clarity SB

 "describing how you would feel" %feel ///expression SB

 "encourage" /// motivation SB

 "encouraging" /// motivation SB

 "expressing either satisfaction or dissatisfaction" %expression

 "expression" %expression

 "expressions" %expression

 "forms of attention" ///less clarity SB

 "forms of expressing" ///expression SB

 "forms of expression" ///less clarity SB coding manual

 "get people to do better" %teach /// teach SB

 "getting someone to do something" %teach /// WAIS

 "give guidance" %teach /// teach SB

 "guidance" %teach /// teach SB

 "have effect some mental effect on person" ///vague SB

 "help train person" %teach /// teach SB

 "influencing behavior" %teach

 "instruction" %teach ///teach SB

 "judging" %judgement /// whatever judgement gets SB

 "judgment" ///judgement SB

 "judgments" %judgement

 "let you know if you're good or bad" %teach /// evaluation SB

 "make better person" %teach/// teach SB

 "makes you want to do better" %teach /// teach SB

 "methods of attention" ///less clarity SB

 "methods of expression" %expression

 "methods of how you feel about something to someone"

 "react" %response ///reaction SB

 "reacting to something" %response ///less clarity SB

 "reacting" %response ///reaction SB

 "reaction" %response

 "reactions to behavior" %response

 "reactions to something" %response

 "reactions" %response

 "response to action" %response ///less clarity SB

 "response to actions" %response

 "response to behavior" %response

 "response" %response

 "response" %response

 "result of action" %result

 "result of actions" %result

 "result of actions" %result

 "result of behavior" %result

 "result of behavior" %result

 "result of doing something" %result

 "result of your actions" %result ///less clarity SB

 "result" %result

 "self-improvement" /// SB

 "something that happens because of something you did" %result

 "something you get if you do something" %result ///reaction SB

 "steer person straight" /// teach SB

 "teach" %teach

 "teaching tools" %teach

 "teaching" %teach

 "tell about something or what you did right or wrong" /// teach SB

 "telling a person about themselves good or bad" /// WAIS probe

 "telling somebody they're doing right or wrong" /// teach SB

 "the result of action" %result

 "the result of something" %result

 "things you get for doing something" ///reaction SB

 "to teach children" %teach ///teach SB

 "tools to inspire someone" ///less clarity SB

 "training" ///teach SB

 "try and keep you straight and narrow" %teach ///less clarity SB

 "ways of treating people" ///less clarity SB

 "define what you expect of person" ///vague SB

 "outcomes"

· RESPONSES GIVEN A SCORE OF 0:
 "accomplishments" ///vague SB

 "according to things you do" ///vague SB

 "act" ///vague SB Lynch

 "action" ///vague SB Lynch

 "actions" %behavior

 "acts" %behavior

 "adjectives" /// SB

 "administrate by the same individual" ///vague SB

 "appreciation" ///SB

 "approval" ///vague, not really correct SB

 "are are actions" %behavior /// odd, but in twice

 "are dis-alike" %opposites ///they're different SB

 "attention" ///vague SB

 "attitude" /// something like express attitudes should score 1

 "attitudes"

 "authority" ///vague SB -- seems like a 1 to me but is listed as
0 in WAIS codebook

 "begin with p" %letter_p

 "behavior" %behavior

 "behavioral" %behavior

 "behaviors" %behavior

 "beneficial to children" ///vague SB

 "caring" ///vague SB

 "child rearing" /// WAIS probe ///parenting SB

 "command" ///vague SB

 "commentary" ///vague SB

 "communicating" ///communication SB Lynch

 "communication" ///communication SB

 "compliments" ///vague SB

 "condition" ///vague SB

 "conditions" ///vague SB

 "conduct" ///action SB

 "constructive" ///vague SB

 "contrast" ///they're different SB

 "convey message" ///communication SB Lynch

 "conveying" ///communication SB

 "create impression on someone" ///vague SB

 "deal with emotions" %emotion

 "deal with" ///SB vague

 "dealing with problem" ///vague SB

 "dealing with situations" ///vague SB

 "dealing with" ///SB vague

 "dealt out to people" /// WAIS probe ///SB vague

 "definition" ///vague SB

 "describes how you are" ///vague SB

 "describing" ///vague SB

 "deserving" ///vague SB

 "detentions" ///vague SB

 "directed at you" /// WAIS probe ///SB vague

 "directed toward person" ///vague SB

 "do the person good" ///vague SB

 "do with your children" /// WAIS probe ///SB parenting

 "doled out by parents" %parent ///parenting SB

 "done by man" ///action SB

 "either get one or" ///they're different SB

 "emotional" %emotion

 "emotions" %emotion

 "enforce" ///vague SB

 "everybody needs" ///vague SB

 "exaltations of life" ///vague SB

 "express love" ///vague SB

 "facts of life" ///vague SB

 "feeling" ///vague SB

 "feelings" %emotion /// should be 0 if idea is that they are
feelings, more if it is that it affects feelings

 "for your kids" %parent ///parenting SB

 "forms of affirmation" ///vague SB

 "forms of behavior" %behavior

 "forms of emotions" %emotion

 "forms of expression" ///vague SB

 "forms of love" ///vague SB

 "gestures" ///vague SB

 "get your attention" ///communication SB

 "getting attention" ///vague SB

 "given by somebody" /// WAIS probe ///SB vague

 "given by" /// WAIS probe ///SB giving

 "given out" /// WAIS probe ///SB giving

 "given" /// WAIS probe ///SB giving

 "giving something" /// WAIS probe ///SB giving

 "go hand in hand" ///vague SB

 "good and bad"

 "growing up" ///vague SB

 "happen to you" ///vague SB

 "has to do with the mental capacities of people" ///vague SB

 "have purpose" ///vague SB

 "have the same letter" ///SB vague

 "have to do with behavior" %behavior

 "have to do with performance" ///vague SB

 "have to do with social functions" ///vague SB

 "help people better understand themselves" ///vague SB

 "help someone to grow and understand" ///vague SB

 "help us do our very best" ///vague SB

 "help us to understand" ///vague SB

 "helpful" ///vague SB

 "if you're good or bad" /// SB

 "inflict on" /// WAIS probe ///inflict SB

 "inflicted on" /// WAIS probe ///SB vague

 "instruction" ///vague SB

 "intangible things" ///vague SB

 "issued by boss" ///authority SB

 "it is action" ///vague SB

 "it is actions" %behavior

 "justice"

 "keep your kids in line" ///vague SB

 "law" ///vague SB

 "laws" ///vague SB

 "learning" %learning /// WAIS probe

 "lessons" /// WAIS probe ///learning SB

 "make someone feel good or bad" ///vague SB -- 0 because it says
"good or bad" not how alike

 "make you feel good or bad" ///vague SB

 "make you think" ///vague SB

 "methods of communication" ///vague SB Lynch

 "methods of getting along with people" ///vague SB

 "methods of treating people" /// WAIS probe ///SB vague

 "necessary" ///vague SB Lynch

 "need both to be decent person" ///vague SB

 "needed" ///vague SB

 "one is for good and one is for bad"

 "one is for something good and one" ///they're different SB

 "one is good and one is bad"

 "one is opposite of the other" ///they're different SB Lynch

 "opinions" ///vague SB

 "opposite" ///they're different SB Lynch

 "order" ///vague SB

 "orders" ///vague SB

 "parenthood" %parent ///parenting SB

 "parenting" %parent /// WAIS probe ///parenting SB

 "part of being who you are and what you give out" ///vague SB

 "part of life"

 "part of the human way" ///vague SB

 "people can do to you" /// WAIS probe ///SB vague

 "people would do or express towards others" /// WAIS probe

 "person's thought of you" ///vague SB

 "personal attacks" ///vague SB

 "personality" ///vague SB

 "platitudes" ///SB

 "praise is when you do good punishment" ///they're different SB

 "problems" ///vague SB

 "procedure that's done to you" ///vague SB

 "raise children" %parent /// WAIS probe ///parenting SB

 "raising child" %parent /// WAIS probe ///parenting SB Lynch

 "raising someone" %parent ///SB vague

 "raising" %parent ///parenting SB

 "recognition"

 "reprimand" ///SB

 "reprimanding" ///SB

 "result of something" ///vague SB

 "saying something about what you have done" ///vague SB

 "sculpt child" ///parenting SB

 "send message to ya" ///communication SB

 "show you love" ///vague SB

 "something given" /// WAIS probe ///SB giving

 "something someone does to you" ///vague SB

 "something that is done to make you whole person" ///vague SB

 "something that you can experience" ///vague SB

 "something that you do to another" /// WAIS probe ///vague SB

 "something that you do to person" /// WAIS probe ///vague SB

 "something that you have to do" ///vague SB

 "something to think about" ///vague SB

 "something we can do to another" /// WAIS probe ///vague SB

 "something we give" /// WAIS probe ///SB giving

 "something you can give or receive" ///SB giving

 "something you do to your children" %parent /// WAIS probe

 "something you do" ///action SB

 "something you give to child" %parent /// WAIS probe ///SB vague

 "something you receive"

 "something your mother and dad gave to you" %parent ///parenting SB

 "start with p" %letter_p

 "start with the same letter" %letter_p

 "statement" ///vague SB

 "statements about person" ///vague SB

 "tell" ///communication SB

 "telling you something" ///communication SB

 "telling" ///communication SB

 "tells you something" ///communication SB

 "that's your ability" ///vague SB

 "things meeted out by someone else" ///vague SB

 "things that happen to you" ///vague SB

 "things that people do to you" /// WAIS probe ///vague SB

 "things that people tell you" ///vague SB

 "things that poeple tell other people" ///communication SB

 "things that we can do to a person" /// WAIS probe ///SB vague

 "things that we learn to live with" ///vague SB

 "things that you earn" ///vague SB

 "things that you would say" ///communication SB

 "things you can earn" ///vague SB

 "things you can give to child" %parent /// WAIS probe ///SB giving

 "things you do" ///action SB

 "traits" ///vague SB

 "treat" /// WAIS probe ///SB vague

 "treated" /// WAIS probe ///SB vague

 "treatment"

 "two forms of anxiety" /// SB

 "two of the same things" ///vague SB

 "used to accomplish something in somebody's life" ///vague SB

 "used to either" ///they're different SB

 "values" ///SB

 "verbal" ///SB

 "verbs" /// SB

 "way of management" ///vague SB

 "way people interact" ///vague SB

 "ways of addressing something" ///vague SB

 "ways that you would treat another person" ///SB vague

 "what people are told" ///communication SB

 "would be emotions" %emotion

 "you can do to people" /// WAIS probe ///SB vague

 "you can give" /// WAIS probe ///SB giving

 "you can receive them at the same time" ///vague SB

 "you can use to your advantage" ///vague SB

 "you could give" /// WAIS probe ///SB giving

 "you deal out to person" /// WAIS probe ///SB vague

 "you dish out once in while" ///vague SB

 "you do to each other" ///SB vague

 "you do to other" ///action SB

 "you give" /// WAIS probe ///SB giving

 "you learn from it" /// WAIS probe ///learning SB

 "you merit one or the other" ///less clarity SB

 "you need that" ///vague SB

 "you're doing good or you're doing bad" ///they're different SB

