Detailed Guide to Philadelphia Naming Test (PNT) Scoring

Part I of this guide defines the terms, procedures, and error categories relevant to *Conventional Scoring* of the PNT. Part II explains the modifications to the system required for application of the weight-decay or semantic-phonologic naming model (*Model Scoring*) (e.g., Dell et al., 1997; Schwartz et al., 2006; and to apply the model-fitting program:

http://langprod.cogsci.uiuc.edu/cgi-bin/webfit.cgi). Part III describes a more elaborate, two-level coding system for the PNT (Roach et al., 1996). Throughout this guide, targets are shown in parentheses, responses are in quotation marks.

Part I: Conventional Scoring

Complete Attempt (C): On each trial, score the subject's first "Complete Attempt", defined as: The first minimally CV (consonant-vowel) or VC response (schwa is <u>not</u> counted as a vowel) that meets one of the following criteria:

- 1) The attempt is not self-interrupted (cut-off) and has clear downward or upward/questioning intonation; may or may not be separated from a subsequent attempt by a noticeable pause.
- 2) The attempt is not self-interrupted (cut-off), is spoken with level intonation, and is followed by a noticeable pause (informal 1 sec. count). If there is no noticeable pause preceding a subsequent attempt, the attempt is not complete (see "Fragment").

Multisyllabic targets (3 or more syllables) have special considerations:

• Unless the following exceptions apply, a complete attempt to a multisyllabic target can <u>not</u> be monosyllabic.

```
e.g., (helicopter)→"cop" not a complete response (see "Fragment) (microscope)→"cup" not a complete response (see "Fragment")
```

Exceptions: the monosyllabic response is related to the target semantically or comprises one of its morphemes; in this case, the attempt is considered complete and scored as an error:

```
e.g., (octopus) → "squid" a complete response (see "Semantic Error") a complete response (see "Morpheme Omission" under "Miscellaneous")
```

Additional scoring examples follow:

```
(iron)→ "uh key /ʃ-/ /s::ɪt/ key /ʃər-/ you do those thing upstairs"

C
(belt)→ "/ʃpə/ ←(schwa) /bɛn/ /bɛnt/ /ˈbɛn-təl/ it's a /bɛnt/, it's a /bɛnt/ oh"

C
(thermometer)→ "/fɪl-/ ←(self-interrupted) /fɪl-'am-ə-Də/ /ə-'θam-ə-Də/ /bə-'θam/"

(eskimo)→ "oh the /sko::/ ←(level intonation and no noticeable pause before the next response)

C
/skot/ uh uh man that in the winter"
```

Correct (\sqrt{}): The target as given on the score-sheet; with the following exceptions: © 1996 AEHN/ Moss Rehabilitation Research Institute

target #26 (waterfall)→ alternate correct response

"falls"

"mountain top"

- Allow for addition or deletion of plural morpheme.
- Allow for addition of prepositional phrase e.g., (can) \rightarrow "can of peas".
- Allow for addition of modifier, e.g., (bone) \rightarrow "dog's bone".
- If the subject says "type of X" where X is the target, the answer is correct.
- Do not penalize non-standard English speakers for omission of the final consonant in consonant clusters e.g., $(desk)\rightarrow$ "/des/", if it is consistent with their dialectal pattern.
- Optional lenient scoring: Patients with a motor speech disorder (e.g., dysarthria, speech apraxia) may be allowed one sound omission, addition, or substitution per response when considering correctness.

Description (D): A response that provides a characterization of the target, or attempts to explain its function or purpose.

```
e.g., (fireplace) \rightarrow "that's where you put the /w/ /wud/." (well) \rightarrow "in a ringer around under all of it has water"
```

The following are coded as Description:

• A single verb, adjective, or adverb that has a semantic relationship to the target is coded as Description, not Semantic,

```
e.g., (skis) → "skiing",
(dinosaur) → "scary "
(scarf) → "outside"
```

• A single verb, adjective or adverb that has <u>no</u> relationship to the target or does not characterize it in any way is also coded as Description,

```
e.g.. (beard)\rightarrow"hit"
```

• A response in the form "type of X" where "X" is a <u>superordinate</u> of the target.

```
e.g., (apple) \rightarrow "type of fruit"
```

- A response that negates the target, e.g., (dinosaur) \rightarrow "not a dinosaur"
- A response that includes a carrier phrase with the name of the target,

```
e.g., (door)\rightarrow"open the door"
```

Response types that <u>do not</u> meet the criteria for Description:

- A response that is a general or personal commentary, *e.g.*, (strawberry)→"I had them last night". (see "No Response").
- A response that includes spelling, e.g., (basket) \rightarrow "it begins with a \underline{B} ". (see "No Response").
- Single verbs, adjectives, and adverbs that have a phonological relationship to the target: (see "Formal Error").

Formal Error (F): A real word response that meets the criterion for Phonological Similarity to the target (see below under "Phonological Similarity").

```
e.g., (\underline{snail}) \rightarrow \text{``monster''}, (\underline{ghost}) \rightarrow \text{``stop''}, (\underline{basket}) \rightarrow \text{``below''}
```

© 1996 AEHN/ Moss Rehabilitation Research Institute

The Formal Error category excludes the following:

- Formal errors exclude <u>substitutions or additions</u> of morphemes in compound words, *e.g.*, (microscope) \rightarrow "telescope". (see "Semantic Error")
- Formal errors exclude morphological <u>omissions</u> in multi-morphemic targets (including compounds), *e.g.*, (ruler) → "rule", (fireman) → "fire". (see "Miscellaneous").

Fragment (f): A minimally CV (consonant-vowel) or VC response (schwa <u>not</u> counted as a vowel), which is abbreviated in that <u>either:</u>

• the attempt (partial or whole word) was self-interrupted (cut off) e.g., (cane) → "/kre-/" (where the dash "/...-/" indicates voicing was cut off) (seal)→"snail-" (the whole word is self-interrupted)

or

• a monosyllabic response was given to a multisyllabic target (3 or more syllables) e.g., (calendar) → "/kæl /" (a monosyllabic response to a multisyllabic target) (see exceptions under "Complete Attempt")

or

• an utterance with level intonation is followed immediately (i.e. without noticeable pause) by another attempt.

Note: You do not have to enter Fragments into the score-sheet to code them, but you must be able to identify them in order to bypass them in search of first Complete Attempt.

Miscellaneous: Conventional Scoring typically includes the following types of responses:

- **Blend:** A word or nonword response that is a blend of two synonyms to the target , or a blend of the target and an identifiable synonym: There must be close semantic association and phonological similarity:

 e.g., (pineapple) → "/bənæpəl/" (blend of banana and pineapple, or apple)
- Morpheme Omission: A response that is a morphological omission in a multi
 - morphemic target (including compounds): e.g., (ruler) \rightarrow "rule", (fireman) \rightarrow "fire"
- Phonological Jargon: e.g., (dog)→ "he's down /ruman-æzar/ a /bɛs-klaf/"
- **Picture Part Error:** A word or nonword response that is a component of the depicted target:
 - e.g., (bride) \rightarrow "veil" where picture shows bride wearing a veil
- This category may also include **Phonologically Unrelated Nonwords** (see below under "Nonword"), i.e. a nonword response that fails to meet the criteria for Phonological Similarity: *e.g.*, (flashlight) → "/mə-nɔk/"
- **Proper Nouns:** A proper noun that is unrelated to the target phonologically or semantically (see below for Proper Noun).

Mixed Error (M): A real word response that satisfies the criterion for Phonological Similarity (see "Phonological Similarity") <u>and</u> bears an obvious semantic relation to the target.

$$e.g.$$
, (hat) \rightarrow "hood", (strawberries) \rightarrow "cherries"

Response types that <u>do not</u> meet the criteria for "Mixed Error":

• Mixed Errors exclude responses that result from <u>substitution or addition</u> of morphemes in compound words:

```
e.g., (microscope)→ "telescope". (see "Semantic Error")
```

• Mixed Errors exclude responses that result from <u>omission</u> of morphemes in multimorphemic targets (including compounds):

```
e.g., (ruler) \rightarrow "rule", (cheerleaders) \rightarrow "cheer" (see "Miscellaneous").
```

Nonword- Phonologically Related (N): A nonword response that meets the criterion for Phonological Similarity to the target. (see "Phonological Similarity")

$$e.g.$$
, (dinosaur) \rightarrow "/daI-nə-sərəs/"

Nonword- Phonologically Unrelated; (a.k.a. Abstruse Neologism -AN): A nonword response that does <u>not</u> meet the criterion for Phonological Similarity to target. (see "Phonological Similarity")

$$e.g.$$
, (apple) \rightarrow /fugar/

In conventional coding, this may include responses that are phonologically related to a semantic relative of the target

$$e.g.$$
, (apple) \rightarrow /bənunə/

No response (NR): Subject indicates verbally or non-verbally that s/he cannot name the picture. Also includes the spelling of words aloud, sound effects, and whispered responses.

e.g., "I know it but I can't say it"
(spider)
$$\rightarrow$$
 "W-I-D-E-R"
(owl) \rightarrow "hoot"
(frog) \rightarrow "/rIbIt/

Perseveration (P): In conventional scoring, this is generally a second-order code, indicating that a response whose primary code is Semantic, Mixed, Formal, or Unrelated is one that was produced by the subject on a previous trial within the same session.

e.g.,
$$(can) \rightarrow$$
 "cup" with a prior response of "cup": M (P)

Phonological error: Any error, word or nonword, that meets the Phonological Similarity criterion;

```
Includes: Phonologically Related Nonwords; e.g., (dinosaur) \rightarrow "/daI-nə-sərəs/"
Formal errors; e.g., (\underline{snail}) \rightarrow "mo\underline{ns}ter"
```

Phonological Similarity: Target and response share:

• the stressed vowel, initial or final phonemes;

e.g., (can)→"comb", (well)→"ball", (rope)→"hose", (tractor)→ "wagon" (share the
$$/$$
æ/), (octopus)→"otter", (vest)→"jacket" or

• two or more phonemes (including stressed vowels but excluding unstressed vowels) at any position;

```
e.g., (octopus) \rightarrow "spider" (share two phonemes - /s/ and /p/) or
```

• one or more phonemes at a corresponding syllable <u>and</u> word positions, aligning words from left to right;

```
e.g., (seal) \rightarrow "dol-phin" (share the /l/)
```

(ca-me-<u>ra</u>)→ "pho-to-<u>graph</u>" (/r/ at corresponding syllable position -onset of syllable- <u>and</u> corresponding word position -third syllable of target and response)

(ther-
$$\underline{m}$$
o-me-ter) \rightarrow "ca- \underline{m} el"

NOTE:

- Plural morphemes and schwa are not counted in determining Phonological Similarity.
- Consonant clusters are treated as a unit when determining syllable position. The following do have Phonological Similarity:

Fails test for Phonological Similarity:

$$e.g.$$
, (type-wri-ter) \rightarrow "/'rɪŋ-kə/"

(/r/ is at a corresponding syllable position -onset of syllable- but <u>not</u> corresponding word position- second syllable of target versus first syllable of response)

e.g.,
$$(di-no-\underline{s}aur) \rightarrow "pos-\underline{s}um"$$
 (/s/ is at corresponding syllable position -onset of syllable- but not corresponding word position when aligned left—to-right- third syllable of target versus second syllable of

response)

e.g.,
$$(map) \rightarrow "pin"$$

(One sound is in common, but it is not in a corresponding position.)

Proper Nouns: Proper Noun responses that have a semantic relationship to the target are coded as Semantic, e.g., (tractor) \rightarrow "John Deere"

Responses that have only a phonological response to the target are coded as Phonologically-Related Nonwords,

```
e.g., (dinosaur) \rightarrow "Dinah Shore"
```

Responses that are unrelated phonologically or semantically to the target are classified as Miscellaneous,

```
e.g., (book) \rightarrow "Canada"
```

Semantic Error (S): A real word noun response related to the target by one of the following:

```
(toilet)→ "commode"
synonym
 e.g.,
category coordinate
 (banana) → "apple"
 e.g.,
superordinate
 (apple) \rightarrow "fruit"
 e.g.,
subordinate
 (flower) \rightarrow "rose"
 e.g.,
 (bench) → "park"
associated
 e.g.,
 (dog)\rightarrow "doggie"
diminutives
 e.g.,
```

- A related proper name that notes an association, e.g., (star) \rightarrow "Cowboys"
- The addition or substitution of a morpheme in a compound word: *e.g.*, (microscope)→"telescope"

Unrelated Error (U): A word substitution that does not qualify as semantically or phonologically related to the target.

- Includes responses that bear a purely visual relation to the target: e.g., (waterfall) \rightarrow "tie"
- Includes target unrelated responses that perseverate a response from a previous trial within the same session: e.g., (ghost) \rightarrow "book"

Visual Error: (see "Unrelated error" above)

Part II: Model scoring

http://langprod.cogsci.uiuc.edu/cgi-bin/webfit.cgi

For model scoring of the PNT using the online model-fit program, the following response codes are relevant:

- 1. Correct- See Part I
- Semantic Error- See Part I
- 3. Formal Error- See Part I
- 4. Mixed Error- See Part I
- 5. Unrelated Error- See Part I
- 7. Miscellaneous- As defined in Part I, except that phonologically-unrelated nonwords are not counted here, but instead are counted in the nonword category.
- 8. Non-naming responses (a.k.a. "Omissions")- comprises No Response and Description Errors, as defined in Part I, as well as Miscellaneous Errors, as defined above.

Note: When using the model-fitting program, enter counts for the first six categories only. In the default mode, these counts are automatically converted to proportions that sum to 1.0, thereby normalizing for non-naming responses (see inclusive no. 8 above) (for rationale, see Dell et al., 2004). The user should enter the total for the six categories in the cell marked "N" so that the model computes the appropriate Chi-Square value.

Part III: Two-level coding system for the PNT (Roach et al., 1996)

A unique two-level coding system that differs from the conventional method of scoring was developed for the PNT. Most responses can be given a two-level code that allows for closer analysis and theoretical implications. A level 1 code classifies the response at a lexical level and a level 2 code classifies the response at a phonological level:

Level 1 codes (Lexical level):

- 1. Correct- See Part I
- 2. Target Attempt (TA)- a response that satisfies the criteria for phonological similarity (See Part I for phon.sim.) between the subject's response and the objective target. Target attempts must take a Level 2 code. Conventional scores for Formal errors, phonologically-related nonwords, and miscellaneous- morpheme omissions are captured here.
- 3. Semantic- See Part I
- 4. Mixed- See Part I
- 5. Other- unrelated verbal paraphasia; a one-word response (real word) that does not fit any of the other Level 1 codes; includes visual errors. Conventional scoring for these type errors is included in Unrelated errors in Part 1.
- 6. Blend- See Miscellaneous in Part I
- 7. Picture Part- See Miscellaneous in Part I
- 8. Perseveration- At Level 1 perseveration refers to the duplication of a response produced by the subject on any previous trial within the same session. Level 1 perseverations break down as follows:
 - (a) unambiguous perseverations Enter "P" in the Level 1 column.
 - (b) one of multiple possibilities Enter "(P)" next to the Level 1 code.
 - e.g. (can) with prior response "cup": response "cup" is M (P)

However, there is no O(P)

superordinate description having generalized applicability is repeatedly given as the response (3 or more times), code this response as a description, not a perseveration.

e.g., (strawberry, apple, banana) \rightarrow "fruit" (Perseverations were included in Unrelated errors in Part I)

- 9. Description- See Part I
- 10. No Response- See Part I

Level 2 codes (Phonological level):

1. Sound error/word outcome (S/W):

A Level 2 code indicating that the phonological structure of the response deviates from the Level 1 target and constitutes a real word; must be found in the dictionary; excludes proper nouns. To classify as a real word, the response must be listed in the Merriam Webster's Collegiate Dictionary; inflected forms of entries are also accepted as words. *e.g.*(corn) - cab

2. Sound error/nonword outcome (S/NW):

A Level 2 code indicating that the phonological structure of the response deviates from the Level 1 target and does not constitute a real word; includes proper nouns that have no semantic relation; very obscure words, and derivational forms of words (e.g., "plower - one who plows; sipper" – one who sips).

$$e.g.$$
 (ghost) - "/go θ /"

3. Morpheme omission (MO):

A Level 2 code applicable to multi-morphemic targets (including compounds). Can only be used with target attempts;

```
e.g.. (cheerleaders) - "cheer" (TA MO) (fireman) - "fire" (TA MO),
```

Application of Level 2 codes:

Level 1: Target Attempts must take a Level 2 code

Level 1: Semantic, Mixed, Picture Part may take a Level 2 code

Level 1: Other only takes a Level 2 code only if the response is a non-word (abstruse neologism)

Level 1: Blend or Perseveration can not take a Level 2 code