
NSS Rubric for Frog Where are You? by Mercer Mayer (1969) 1 | P a g e

Characteristic Proficient (5) Emerging (3) Minimal/Immature (1)

Introduction
Score based on the
presence, absence,
and qualitative
depiction of
character and setting
components.

1) Setting:
- General setting includes: boy’s bedroom, nighttime,

bedtime
- mentions the frog is kept in a jar

2) Characters:
- Boy, dog and frog are introduced with description.

EXAMPLE
A little boy had a pet frog. He put the frog in a jar in his
bedroom. He stared at the frog. The dog looked in the jar
and saw the frog too. While the boy was sleeping the frog
jumped out and ran out the window.
Note: All 3 characters mentioned. Setting mentioned
(bedroom, jar). Events ordered correctly.

1) Setting
- One or two portions of the general setting are
mentioned without adequate detail

 -General setting includes: boy’s bedroom, nighttime,
bedtime

- mentions the frog is kept in a jar

2) Characters:
Two of the three characters are mentioned
Or
Characters mentioned without adequate detail

EXAMPLE
One morning a boy woke up. He was looking at his frog.
At night the frog went out.
Note: Minimal detail of characters, does not mention
dog, no setting is mentioned.

Launches into story with no attempt to provide the
setting or introduce the characters.

EXAMPLE
A boy was looking at the frog. It jumped out the
window
Note: Overall poor introduction that lacks setting or
character description.

Character
Development
Scored based on the
acknowledgment of
characters and their
significance
throughout the story.

Main characters- boy, dog, frog are mentioned consistently
throughout story with description

All supporting character- bees, gopher, owl, deer, mother
frog and baby frogs are mentioned

Narration in first person with character voice

EXAMPLE
And then when the little boy said “Good morning”, the dog
and the boy saw the frog was gone. … And there were the
froggy parents. And they had eight babies.
Note: All characters noted consistently. Uses dialog.

Main characters- boy, dog, frog are mentioned without
description

Supporting characters- bees, gopher, owl, deer, mother
frog and baby frogs are mentioned

Little difference in the description between main and
supporting characters.

Minimal first person narration

EXAMPLE
The boy and the dog crawled out of bed. And they look.
And the frog went out the window.
Note: All 3 main characters introduced.

Main characters- boy, dog, frog are not consistently
mentioned in the story

Missing supporting characters- bees, gopher, owl,
deer, mother frog and baby frogs critical to advancing
the plot

No first person narration

EXAMPLE
Well the boy liked the frog. He fell. And he pushed on
him.
Note: Does not mention the dog until barks at the
bees. No mention of the jar being stuck on the dog’s
head.

Mental and
Emotional States
Score based on the
vocabulary used to
convey charter
emotions and
through processes.

Use of mental and emotional state words when necessary to
advance the plot for main and supporting characters

Emotional State examples: angry, happy, bad, sad, worried

Mental State examples: knew, think, decide, liked, recognize

Use of varied mental and emotional state words

EXAMPLE
His frog was missing. And he was very worried. ... The boy
was yelling in a hole. And the gopher got very angry and bit
his nose. … He liked the baby frog…He recognized that
sound.
Note: a variety of mental state words were used.

Use of emotional and mental state words used in some
of the story events

Mental and emotional state words used only for main
characters

Little variation of mental and emotional state words

- Some use of evident mental state words to develop
character(s).

EXAMPLE
The boy was mad. The gopher was mad.

Minimal or no use of mental and emotional state
words

EXAMPLE
Then the boy saw the frog was gone.

SALT Software, LLC revised 9/2016

NSS Rubric for Frog Where are You? by Mercer Mayer (1969) 2 | P a g e

Referencing/Listener
Awareness
Scores based on the
consistent and
accurate use of
antecedents and
clarifiers throughout
the story. Use of
correct pronouns and
proper names should
be considered when
scoring.

Use of correct character names (boy, dog, frog, bee, gopher,
owl, deer)

Correct pronoun use throughout narrative

Listen can easily understand who is speaker is referring to in
the story

- Provides necessary antecedents to pronouns.
- References are clear throughout story.

EXAMPLE
The boy was very happy. And the dog was looking inside the
jar. And there was a frog. Then the dog was sleeping with
the boy.

Few errors in character names (e.g., rat for gopher)

Most pronouns are correct

Listen may have to infer who the speaker is referring to in
the story

- Inconsistent use of referents/antecedents.

EXAMPLE
And the dog barked at the bugs and then climbed up a
tree. And then the bugs chased the dog. And then they
got out all night. And he said, “Don’t come back to my
home ever again”.

Excessive errors in character names

Excessive use of pronouns

Listen is not able to discern who the speaker is
referring to throughout the story

- Excessive use of pronouns.
- No verbal clarifiers used.
- Speaker is unaware listener is confused.

EXAMPLE
They looked over a dead tree. And we saw a family of
frogs. And he took one home.
Note: Ambiguous pronouns.

Conflict/Resolution
or Event/Reaction
Scores based on the
presence/absence of
conflicts or events
and resolutions
required or character
reaction to express
the story as well as
how thoroughly each
was described.

Clearly states the major conflict of the story with detail.
1. Frog is missing from his jar/boy and the dog find the

frog with his family
2. Boy cannot take his frog home/Boy takes a baby frog to

be his new pet.

All supporting story elements necessary to advancing the
plot are covered with appropriate amount of detail.
1. Bees chasing the dog
2. Gopher biting boy
3. Owl chasing the boy
4. Deer running with boy on his head

Major conflicts of the story are mentioned, but without
adequate detail.
1. Frog is missing from his jar/boy and the dog find the

frog with his family
2. Boy cannot take his frog home/Boy takes a baby frog

to be his new pet.

Only 2-3 supporting story elements necessary to
advancing the plot are covered. Lacks detail or too much
detail is provided.
1. Bees chasing the dog
2. Gopher biting boy
3. Owl chasing the boy
4. Deer running with boy on his head

Missing one of the major conflicts of conflicts are
missing resolution.
1. Frog is missing from his jar/boy and the dog find

the frog with his family
2. Boy cannot take his frog home/Boy takes a baby

frog to be his new pet.

Only 1-2 supporting story elements necessary to
advancing the plot are covered. Lacks detail or too
much detail is provided.
1. Bees chasing the dog
2. Gopher biting boy
3. Owl chasing the boy
4. Deer running with boy on his head

Cohesion
Scores based on the
sequence of, details
given to, and
transitions between
each event.

Events follow the order of the story

Minimal or no revisions, reformulations of utterances

Use of smooth transitions between events with varied
transitional vocabulary (then, next, finally)

EXAMPLE
And the deer shoved him off of the cliff. After that he saw
his frog. And his frog had a family. Then a frog jumped out
to him. He liked the frog. And he took it home.

Events follow the order of the story

There is too much detail on supporting events or lacks
detail of main events of the story

Some revisions and reformulations are present
throughout the story

Lacks smooth transitions between events with little
variety in transitional vocabulary

EXAMPLE
And the deer shoved him off of the cliff. And he saw his
frog. And he had a family. Then a frog jumped out to him.
And he liked the frog. And he took it home.

Events do not follow the order of the story

Revisions and reformulations are prevalent
throughout the story

No use of transitions between events of the story

EXAMPLE
And he heard something. And the deer shoved him off
of the cliff. And a frog jumped out to him. And he took
it home.

SALT Software, LLC revised 9/2016

NSS Rubric for Frog Where are You? by Mercer Mayer (1969) 3 | P a g e

Conclusion
Scores are based on
the conclusion of the
final event as well as
the wrap up of the
entire story.

Story is clearly wrapped up with all three components:

1. The boy and dog find the frog
2. The boy takes one of the baby frogs to be his pet
3. Boy waves goodbye and is happy to have a new pet frog

EXAMPLE
And the boy took a baby frog home to be his new pet. They
lived happily ever after.

Story is wrapped up with two the three concluding
components:

1. The boy and dog find the frog
2. The boy takes one of the baby frogs to be his pet
3. Boy waves goodbye and is happy to have a new pet

frog

EXAMPLE
And he wanted it. So he got a baby frog, one of them.

Listener may not know the story has ended.
Story ends abruptly with mention of one of the
concluding components:

The boy and dog find the frog
or

The boy takes one of the baby frogs to be his pet
or

Boy waves goodbye and is happy to have a new pet
frog

EXAMPLE
And then he saw lots of frogs.

Scoring: Each characteristic receives a scaled score 0-5. Proficient characteristics=5, Emerging=3, Minimal/Immature=1. Scores in between are undefined, use judgment. Scores of 0 and NA are defined
below. A composite is scored by adding the total of the characteristic scores. Highest score possible=35.
* A score of 0 is given for TARGET SPEARKER errors (i.e., telling the wrong story, conversing with examiner, not completing/refusing task, abandoned utterances, unintelligibility, poor performance,
components of rubric are given in imitation-only manner).
* A score of NA (non-applicable) is given for MECHANICAL/EXAMINER/OPERATOR errors (i.e., interference from background noise, issues with recording, examiner quitting before target speaker does,
examiner not following protocol, examiner asking overly specific or leading questions rather than using open-ended questions or prompts.

SALT Software, LLC revised 9/2016

