ENGLISH FROG-STORY DATA

These data were gathered in Berkeley, California, by Tanya

Renner (child stories) and Virginia Marchman (adult stories),

and these researchers should be credited for the use of the data.

Details of the study can be found in R. A. Berman & D. I. Slobin

(1994). Relating events in narrative: A crosslinguistic developmental

study. Hillsdale, NJ: Lawrence Erlbaum Associates. References to

other publications using these data can be found there. Also see:

Marchman, V. (1989). Episodic structure and the linguistic encoding

of events in narrative: A study of language acquisition and performance.

Unpublished doctoral dissertation, University of California, Berkeley.

Renner, T. (1988). Development of temporality in children's narratives. Unpublished doctoral dissertation, University of California, Berkeley.

Transcription Conventions

The following conventions are used in this set of transcripts.

Prosodic punctuation is limited to the following, each of which is

preceded and followed by a space. [These prosodic coding conventions are incompletely represented in the following corpus.]

· steady or sustained intonation " - "

· short pause " ... "

· long pause (more dots can be added for greater length)

· partially falling intonation " , "

· fully falling intonation (end of utterance) " . "

· rising intonation " / "

· exaggerated intonation, stress (on either side of lexical item(s) "! xyz pqr ! "

· vowel lengthening (following vowel) " : "

· unintelligible segment of text " xxx "

· uncertain but possible transcription " () "

* If it is necessary to mark vowel lengthening or other

prosodic information, indicate special pronunciations in

square brackets next to the word or phrase - e.g., he wasn't

looking that [tha:t] way - indicates that the word "that" was

pronounced with vowel lengthening.

* All transcriber comments, including references to speech

quality - e.g., [whispers], [unintelligible], [laughs];

non-coded interviewer output, such as prompts - e.g.,

[what d'you say /], [uh huh]; and coder elaborations - e.g.,

[appears to have lost plot]; should be enclosed in square brackets [].

* Curly brackets { } indicate noncoded, unanalyzed child speech

nevertheless included in the computer transcript for purposes of

completeness and possible future analysis. Enclose all clauses or

parts of clauses in curly brackets that fit any of the following

criteria: (1) the clause is a direct comment about the picture or

task per se, or tries to get the attention of the experimenter

- e.g., { what's this thing called / } { i dunno what it's

name is . } { now i'm turning the page . } { here's a new picture . }

{ lookit };

(2) the clause is formulaic with respect to the

story-telling situation - e.g., { once upon a time };

(3) the clause contains a substantial portion of

unintelligible speech (xxx), especially if the

unclear portion affects the interpretation of the

predicate or temporal quality of the clause - e.g., { the dog

(xxx) over there }; or (4) the clause contains false starts

- e.g., { and then he went to the } he went to the window }.

* Curly brackets { } are also used to indicate discontinuous

constituents that are not coded on the current textline, but have

been displaced for coding to the line of text containing their

appropriate matrix clause. On the codeline, the displaced clause is

enclosed in angle brackets < >.

English Frog Stories - Three Year Olds

03;01A
01-001
 { look at this - frog . } [look at the frog / uhhuh / kay /]

03;01A
02a002
 { look } when he's - sleeping , ...

03;01A
02a003
 { he - he - } and his frog - getting ! out ! [yeah .]

03;01A
03-004
 { ! look ! ! what happened to the guy ! } [yeah .]

03;01A
04b005
 { ! oh no ! } [! oh ! what /] he licked - on his face

03;01A
04a006
 and he fell out the window .

03;01A
05-007
 [mhm / mhm /] bee - hu - beehive . [yeah . what do you think .]

03;01A
06b008
 he's standing on two toes . [he's standing on two toes . yeah .]

03;01A
07-009
 ! he ! broke it . [uhhuh /]

03;01A
08-010
 a owl . flew out of here .

03;01A
08-011
 { and he's - } and he's running away . [yeah .]

03;01A
09b012
 { look at the dog , } - he's sad . [yeah . ah .]

03;01A
10-013
 a reindeer . [yeah .] [humming]

03;01A
11-014
 [what do you think /] he threw them down . [yeah .] [sound effects

 for falling down]

03;01A
12-015
 { now look what happened to the dog . } [yeah .] { look }

03;01A
14-016
 ! frr - o:gs ! [yeah .]

03;01A
15-017
 a whole ! family ! of frogs . [yeah .]

03;01A
15-018
 [what about the boy .] he doesn't have a family . [oh .]

===

03;04B
01-001
 they're looking at it . [they're looking at it / ah .]

03;04B
01-002
 and there's a frog . [mhm /]

03;04B
02b003
 he's look - ing at the jar . [he's looking at the jar / yeah .]

03;04B
02b004
 cause his frog's - not there . [whispering] [cause his frog's not - what /]

 { not in it . } [not in it .]

03;04B
02a005
 (he) getting out . [getting out . oh .]

03;04B
03a006
 { what's this . } [a boot /]

03;04B
06-007
 {(bees .)} [yeah /]

03;04B
07-008
 { dog . } [oh , you're going so fast . wait . let's slow down a little

 bit . what about the dog .] climbing up the tree .

03;04B
08-009
 [yeah /] { what's the dog doing there . } [well , I don't know . what

 do you think .]

03;04B
08-010
 running away .

03;04B
08-011
 [oh . and the boy /] fell off the tree . [ah . fell off the tree .]

03;04B
09-012
 { and what he's doing the:re . } [and what he's doing there / hm . I don't

 know .]

03;04B
10a013
 [what about there .] { a tree . } [a tree / oh .]

03;04B
11-014
 and the boy's - falling . [and the boy's falling /]

03;04B
12a015
 he falled into the water . [he falled into the water /]

03;04B
13-016
 {(xxx this)} [a log .]

03;04B
14-017
 and there's frogs . [and there's frogs .]

03;04B
15-018
 they in the water . [and what /] { they in - the - water . }

===

03;04C
01-001
 [what do you think .] there's a frog in there .

03;04C
01-002
 [yeah .] { ! bleck ! } [! bleck ! /] { ! bleck ! ! bleck ! } he's in

 there d - d - dusty . [dusty /] { yeah . }

03;04C
01-003
 { ! bleck ! xxx ! yucky ! xxx } [ok . alright .]

03;04C
02a004
 [what do you think about that .] { it's - } here's a moon . [aha . here's

 a moon .]

03;04C
02a005
 { peter pa - where's peter pan . } [begins digression about another story]

 [I don't think peter pan's in this story .] { peter pan gonna be in my

 story . } [digression continues]

03;04C
02a006
 [alright , well - tell me about this .] those are boots . [yeah .]

03;04C
02b007
 [how about here .] { about here / } [uhhuh .] { see / } [uhhuh . shall

 we turn /] { yeah . }

03;04C
03a008
 [ok . what about that . what do you think , hm / you want to skip this

 one / alright .]

03;04C
04a009
 [oh . there what about the dog .] dog is a going to - fall over .

 ! bonk ! and ! ruff - ruff ! [yeah .]

03;04C
04b010
 he cry . [yeah .]

03;04C
04b011
 and it fall down . [yeah .]

03;04C
04b012
 { and - a - and - he - (na -) hold ... xxx dog . }

03;04C
04b013
 he - see - { see - }

03;04C
04b014
 them - fall down .

03;04C
04b015
 dog fall down . [yeah .]

03;04C
05-016
 { ! bees ! } [yeah .] [buzzing sounds and laughter]

03;04C
06a017
 [how about here .] { bu:zzy } [yeah .] [more buzzing]

03;04C
06a018
 [how about here .] here there's bees . [buzzing sounds]

03;04C
06b019
 [and here /] here there's bees . [buzzing sounds]

03;04C
06b020
 [anything else /] { next page . } [ok .]

03;04C
07-021
 who's in here / [oh . I don't know .] [should this be coded ?]

03;04C
07-022
 a ! owl ! in there . [oh . yeah /] { yeah . }

03;04C
08-023
 [oh . ! yeah !] { you (get) ! owl ! in there = }

03;04C
08-024
 fall - fall him ! down !

03;04C
08-025
 he no don't ! like ! that . [yeah . yeah .]

03;04C
09b026
 he's standing up here . [yeah /]

03;04C
10a027
 [what do you think .] he like - this . [yeah . he like this /] { uhhuh . }

03;04C
10b028
 { bleck bleck } [misc. noises] { ! look ! }

03;04C
10b029
 ! he fall down ! bonk . [laughter]

03;04C
11-030
 [what do you think .] him a gonna fall down , ...

03;04C
11-031
 [yeah .] and him hurt { s - she - } her . [a - and hurt her /] { yeah . }

 [oh .]

03;04C
12a032
 [kay /] {(what is that)}

03;04C
12a033
 he splashing - in water . [he splashing in water /] { bleck } [laughter]

 { bleck }

03;04C
13b034
 [here /] {(! bong ! ! gong !) can ('t) get out - right here . }

 [pointing to hollow in log] [hm /]

03;04C
13b035
 go in here . [oh .]

03;04C
13b036
 {(it's / he's)} too big right in there . [ooh .]

03;04C
14-037
 [kay /] { xxx here . }

03;04C
14b038
 he does have a penis / [he what /] { he has - a penis / }

03;04C
14b039
 { has a penis / } he does have a penis . [oh .]

03;04C
15-040
 [kay / and here /] { and here / } [mhm /] { and he was - he - } he getting

 out . [yeah / here /]

03;04C
15-041
 { and that - } he floating off -

03;04C
15-042
 uh - sitting down . [uhhuh .] [pointing to frogs]

03;04C
15-043
 {(and he)} carrying a ! frog ! [! yeah ! kay .]

03;04C
15-044
 [anything else /] { xxx frogs / } [uhhuh .] [laughter]

===

03;05D
01-001
 [child says he can't tell the story because he doesn't know it . why don't

 you tell me what you see , ok /] { a dog . } [yeah /] { a frog ... }

 [yeah / and /] { a person ... } [a person . yeah .]

03;05D
02a002
 { a dog . } [uh huh /] { a person . } [uh huh /] { a boot . } [uh huh /]

 { a shoe . } [yeah .] { a can of water . } [uh huh /] { rubbers . }

 [yeah .]

03;05D
02b003
 { shoes - and socks . } [right .] { boots - and shoes - and a frog and -

 and - rubbers ... }

03;05D
02a004
 [what about the frog /] he's in - a can of water . [aha .]

03;05D
02a005
 [and the boy /] he's in the bed . [yeah . ok .]

03;05D
03a006
 { next one . } [next one / alright .]

03;05D
03b007
 he trying - jump out the window . [yeah .]

03;05D
03b008
 and the dog's trying - get out - the window. [yeah .]

03;05D
03a009
 { let's see this one . } [yeah - ok .]

03;05D
03a010
 he trying to put the boot on his head . [you think so / laughter]

03;05D
03a011
 [and- and the dog /] he trying to put his - his whole - his whole body -

 in the can . [oh .]

03;05D
03a012
 [what about the frog /] { I don't know . } [um / ok .]

03;05D
03a013
 { and the shoes and rubbers . } [yeah - yeah .]

03;05D
03a014
 and he trying - pick it - up and - and - and -

03;05D
04b015
 { and the jog ... } and the dog jump out the window . [oh . ok .]

03;05D
04b016
 [and here / (pointing to broken glass)] leaves is on there .

03;05D
04b017
 leaves is on that floor , { right / } [oh . leaves - yes . ok .]

03;05D
04a018
 { can't tell you all these things .} [you can't / ok . well just tell me

 the ones you want to .]

03;05D
05-019
 { not this one . } [no / ok .]

03;05D
06b020
 { xxx here . this one . } [ok .]

03;05D
06b021
 a ! noodle ! - hanging from a ! tree !

03;05D
06b022
 a onion noodle's - hanging from the tree . [yeah .]

03;05D
06b023
 and the dog - trying to eat it , -

03;05D
06b024
 and the frog - [= gopher] sitting down - (xxx)

03;05D
06b025
 { and he (saying) }

03;05D
06b026
 { he xxx }

03;05D
06a027
 now and he's looking , -

03;05D
06a028
 now and then he's - trying to eat it again . [oh .]

03;05D
06a029
 and - he trying to bite the tree down xxx [= eating sounds /] [ok .]

03;05D
07-030
 { I'm not gonna tell you this one . } [not even that / ok .]

03;05D
08-031
 the owl come .

03;05D
08-032
 was living in a tree . [the owl was living in a tree /] { yeah . } [oh -

 ok .]

03;05D
08-033
 and a boy was - doing that . [oh .]

03;05D
08-034
 { xxx (looking up xxx but) }

03;05D
08-035
 the dog was running away . [oh . ok .]

03;05D
09-036
 { xxx this one . }

03;05D
09-037
 { you skipped a page xxx } [I skipped a page /] { yeah . } [I don't think

 so .] { xxx }

03;05D
09a038
 a owl's flying , -

03;05D
09a039
 { xxx (snow) in there . }

03;05D
09a040
 and the boy tried to climb up it , ... [oh .]

03;05D
09a041
 {(but / and)} he did . [oh , he did .]

03;05D
09b042
 and the dog is - going away . [oh .]

03;05D
10b043
 a deer trying - jumping over .

03;05D
10b044
 and a dog's running away with the deer . { [oh - what's the dog doing /]

 { running away with the deer . } [oh , he's running away with the deer .]

03;05D
10a045
 and the boy on top of the deer . [uhhuh .]

03;05D
10b046
 and then they trying to get past him . [oh . ok .]

03;05D
10b047
 { and then xxx } and then (pow) ! over ! they went . [! over they went !

 yeah .]

03;05D
11-048
 [look at that .] { yeah . I will read this one .} [ok .]

03;05D
11-049
 leaves are there , -

03;05D
11-050
 and leaves are there, -

03;05D
11-051
 and leaves are ! everywhere ! [! leaves are everywhere ! ok .]

03;05D
12b052
 { xxx the pond . }

03;05D
12b053
 he was in the pond . [he was in the pond /]

03;05D
12b054
 the dog was - on top of his head . [! uhhuh !]

03;05D
12a055
 and then he fell over with the dog - into the pond . [oh .]

03;05D
12a056
 {(they were -) in the - in the pond .}

03;05D
12a057
 he was just sitting - on the - edge before - with his dog ,

03;05D
12a058
 and pow - into the water . again . pow .

03;05D
13b059
 he went over a log . [mhm /]

03;05D
13a060
 { and - then he went xxx } [oh .]

03;05D
14b061
 and then he was seeing a lot of xxx

03;05D
14-062
 { xxx frogs xxx }

03;05D
15-063
 { this is the last page , - ok / } [yeah - this is the last page]

03;05D
15-064
 frogs . and - they were - go - wo - wo - wo- [= singing /] bye bye .

03;05D
15-065
 see you again . [oh .]

===

03;08E
01-001
 [do you want to start /] {(it's a bee .)} [yeah /]

03;08E
01-002
 there's a dog .

03;08E
01-003
 and there's a frog . [there's a dog and there's a frog / ok .]

03;08E
02a004
 { and slippers (I think it's) } [slippers / yeah .]

03;08E
02a005
 { and another slipper }

03;08E
02a006
 uh - and there's boots . [uhhuh /]

03;08E
02b007
 ! he's wake up ! [he's wake up /] { umhm . } [uhhuh /]

03;08E
03-008
 [what do you think about that /] xxx they put her head in - in the pot .

 [mhm . put her head in the pot . ok .]

03;08E
04-009
 (it) going do:wn . [mhm /]

03;08E
04-010
 the dog - barked . [yeah .]

03;08E
05-011
 [and here /] they calling ... frog . [yeah .]

03;08E
05-012
 [how about here .] there's bees. [hm /] { there's bees . } [yeah .

 bees .]

03;08E
06-013
 [what about this one /] { I don't know . } [ok .]

03;08E
07-014
 and the hole in the tree . ! ack !

03;08E
08-015
 [what do you think /] { a owl } and he's running through there . [an

 owl and he's running through there / ah .]

03;08E
08-016
 and he fell off . [yeah .]

03;08E
09-017
 { look . } [the dog /]

03;08E
09b018
 ! oh - he's up there ! [yeah .]

03;08E
10-019
 he's awake . [he's awake / yeah .]

03;08E
11-020
 [how about there .] he fell off . [he fell off .]

03;08E
12a021
 and he fell off of - in the pool . [oh .]

03;08E
12a022
 and there's no ! head ! [no head .]

03;08E
14-023
 then there's a frog [uhhuh /]

03;08E
15-024
 [there .] { see / } [uhhuh /] he caughted ... a frog . [yeah .]

03;08E
15-025
 { little little xxx } [yeah .]

===

03;09F
01-001
 [you start right here and tell me , ok /] and ... um ... he - this dog

 is looking into the bowl . [um hum]

03;09F
01-002
 and then - the frog is still in there . [yeah /]

03;09F
02a003
 { and now / look what happened . } [uh huh /] and now / he - got away

03;09F
02b004
 the dog [= frog] got away ,

03;09F
02b005
 and then , { look what happened . } he tried to go in -

03;09F
03a006
 but - { see / } [um hum ,] he { didn't } couldn't go ! in ! [um hum -

 I see =]

03;09F
03a007
 { see / } [umhm ,]

03;09F
04b008
 { and then - (he sxxx) - } and then - he licked the boy =

03;09F
04b009
 and he was ! mad ! [yeah .]

03;09F
05-010
 and then - some bees came out of the ! tree ! [umhmm /]

03;09F
06-011
 and then - he - tried to get the bees -

03;09F
06-012
 but he ! couldn't ! [! oh !]

03;09F
06a013
 and then - he - looked into the hole = [um hum /]

03;09F
06b014
 { and see / } there's a ! mouse ! coming . [yeah .]

03;09F
07a015
 and then he climbed a tree -

03;09F
07b016
 and then ! he ! tried to climb the tree - [PC]

03;09F
08a017
 but , { look what happened . [what /] see / } owl came out .

03;09F
08a018
 { look what happened . } [what /] { see / } [yeah , what about the dog /]

 { he - and then the ! bees ! ... } he waked up the b - uh - the other

 bees ,

03;09F
08b019
 and then they chased after the ! dog ! [! yeah !]

03;09F
09b020
 and then - he got on top of here -

03;09F
09b021
 { and xxx of these , }

03;09F
10a022
 but { look what happened . } a ! reindeer ! . [! ah ! a ! reindeer !]

03;09F
10-023
 { look what happened . um hum . } and then - { look what happened . }

 [what /] { see - } th - they (all xxx) splash into the ! water !

 [! yeah !]

03;09F
10b024
 { look what happened . } [what /]

03;09F
11-025
 { see - }

03;09F
12a026
 [c laughs] [what /] { and look it . } [um hum /]

03;09F
13a027
 and then - he got out of the water ,

03;09F
13b028
 { and he } ... and he - looked over it ,

03;09F
14a029
 and then - there was ! frogs ! [! yeah !]

03;09F
14-030
 um hum . j - just like - the thing - xxx frog have ! his ! friend and

 ! his ! friend . [! oh ! just like 'em , huh / ok .]

03;09F
15-031
 and then - the frog (jumped) ,

03;09F
15-032
 and then the other frog (jumped) [PC]

03;09F
15-033
 while (he and them) say , ! yah !

03;09F
15-034
 { and then - the end . }

===

03;09G
01-001
 there's a frog . [mhm /]

03;09G
01-002
 { why is he putting the nose on - he - } how is he putting the nose in the

 glass /

03;09G
01-003
 cause there's a top on the thing right there -

03;09G
01-004
 I - I - I know , that the boy took the top

03;09G
01-005
 and then he can look in there . [! yeah ! ok /]

03;09G
02a006
 oh - oh - he's climbing out [uhhuh /]

03;09G
02a007
 { and he - and he's - } and he's starting to wake up

03;09G
02a008
 { and I think he's try } I think he's getting out of the glass

03;09G
02a009
 so he can run away [umhm / how about here /]

03;09G
02b010
 { I don't know - if the frog - } ! oh ! ! the frog's gone ! [yeah]

03;09G
02b011
 I guess he ran away {(overnight)} [uhhuh /]

03;09G
03a012
 ! oh ! [what / can you say that /] he has a glass over his head . [uhhuh /]

03;09G
03b013
 { I hope it } I hope he doesn't fall down

03;09G
03b014
 and crack his head with all the glass .

03;09G
04a015
 ! ah ! - might break the ! glass ! [yeah .]

03;09G
04b016
 ! oh - oh ! - what if he steps in the ! glass ! [uhhuh .]

03;09G
04b017
 ! wha - oh ! - he has a mad face again . [uhhuh /]

03;09G
05-018
 [how about that /] [c. asks to look at some of his story books . e finally

 gets him back on track : let's do this one first .] { he's fa - he looks - }

 he's looking at

03;09G
05-019
 all the bees flying out of the honey - [yeah] thing ,

03;09G
06-020
 [c. begins long digression about his vacation.] there is a boot .

03;09G
06-021
 I hope his boots don't fall off

03;09G
06-022
 cause they're so big . [yeah . right .]

03;09G
07-023
 ! oh ! ! it fell down !

03;09G
07-024
 now they're mad

03;09G
07-025
 and they might sting him . [yeah .]

03;09G
07-026
 because I think he's the one

03;09G
07-027
 who knocked all the bees down . [yep .]

03;09G
07-028
 cause dogs can climb trees really good . [mhm /]

03;09G
08-029
 [oh - what about this one .] ! wha - oh ! ! ouch ! { he d - } he bonged

 his head .

03;09G
08-030
 and I think he keeped his head up

03;09G
08-031
 so - he wouldn't bonk his head . [he keeped his head up so he wouldn't

 bonk his head /] { mhm .} [oh . all right .]

03;09G
08-032
 else - his head would all crack down . [yeah .]

03;09G
09a033
 [ok . how about here /] { uh - oh - I hope he doesn't - uh - oh - um -

 I don't - } uh - oh - owl again -

03;09G
09b034
 I think that's the baby owl . [yeah .]

03;09G
09b035
 { I didn't see it }

03;09G
09b036
 cause he has a little (nose) right there . [yeah .]

03;09G
09b037
 uh - oh - cause I think his dog is running away . [yeah .]

03;09G
09b038
 cause I can see his legs are moving . [yep .]

03;09G
10a039
 [how about this one .] I think { - look - } the dog's hiding . [yeah .]

03;09G
10a040
 so - so he doesn't get chased by that - big deer [yeah .]

03;09G
10b041
 [and here /] [another digression about his vacation .]

03;09G
11-042
 [uh - how about this one .] uh - oh - {(it's a) - I - I - } I - can

 see one rock is falling down and

03;09G
11-043
 I - I um I can see he ha - has a little cracked ear . [oh .]

03;09G
11-044
 { see / } [he does /] { see / } [yeah .]

03;09G
11-045
 wha - oh , I hope he's getting wet . [another digression .]

03;09G
12a046
 [all right . what about here .] fell in the water again . [uhhuh /]

03;09G
12b047
 { oh xxx } oh he's climbing back up - up some - some xxx

03;09G
12b048
 { oh xxx } I guess his dog can't swim

03;09G
12b049
 so he saved (him) .

03;09G
13a050
 { why is he putting his finger in his mouth / } [e. gestures shh .]

03;09G
14a051
 [all right . how about here .] ooh - ! there's his friend again ! [yeah]

03;09G
14a052
 uh - oh - I think tha - that's mom [uhhuh]

03;09G
14b053
 and those are { a little - } all his ! babies ! [yeah .]

03;09G
14b054
 I guess he found his all - his other frogs . [I think so -]

03;09G
15-055
 [and here /] I - I think they { sma - } swam out so far

03;09G
15-056
 and they cames right back

03;09G
15-057
 to see their mom

03;09G
15-058
 cause I think they were missing their mom . [yeah .]

03;09G
15-059
 [that's right . ok . can you tell me about the boy here /] oh - he's still

 in the water . [yeah .]

03;09G
15-060
 { I wo - I - } I wonder why he's not swimming out . [boy , I don't know .

 that's it .]

03;09G
15-061
 { that's the last page. }

===

03;09H
01-001
 [alright - let's start here .] { that one . } [pointing]

03;09H
01-002
 [yeah / the dog / what about him /] he's eating , - the fly . [oh .]

03;09H
01-003
 he's trying to eat (them / him) . [oh .]

03;09H
02a004
 [how about here .] { right there . } [yeah /] the frog got out , -

 [uhhuh /]

03;09H
02a005
 when he's ! sleeping ! [! yeah !]

03;09H
02a006
 he - he started ! to wake him up ! [that's ! right !]

03;09H
02b007
 [how about here .] { right there . } [oh . ok .]

03;09H
03a008
 [how about this one .] { that one . } [yeah /] when he waked up , -

03;09H
03a009
 he saw

03;09H
03a010
 nothing wasn't ! there ! [he saw nothing wasn't ! there !]

03;09H
04a011
 [oh . how about here .] { hey - ! the dog ! } [yeah .]

03;09H
04b012
 the dog got it off of him . [uhhuh /]

03;09H
04b013
 [here /] { yeah . }

03;09H
05-014
 [alright - how about this one .] { yeah . } [yeah . well - what about

 it .] { I don't know . }

03;09H
06a015
 [ok - how about that one .] { that one . } [come on . what about the

 boy .] that's him , - right there . [oh . ok .]

03;09H
06b016
 [how about this one .] { yeah . what is xxx coming aro:und . }

03;09H
06b017
 [oh - here / bees /] bees aren't supposed to come around there , -

03;09H
06b018
 [oh . hm .] they're coming off of the ! tree ! [yeah .] { off of the

 tree . } [yeah .]

03;09H
06b019
 these are bees right there . [yeah . that's right .]

03;09H
06b020
 { what is that . } [beehive /] { what is that . } [beehive .]

03;09H
06b021
 that's what they eat all up / [uhhuh .]

03;09H
06b022
 they like to eat those / [right . right]

03;09H
06b023
 the ! dog ! wants to eat it . [that's right .]

03;09H
06b024
 [alright /] the mouse wants to eat the boy . [uhhuh / uhhuh /]

03;09H
07-025
 [here . here we go .] he saw something in the ! tree ! [uhhuh /]

03;09H
07-026
 ! bees ! in there . [! yeah !]

03;09H
08-027
 [! ah ! look .] a ! thing ! come out of there . [uhhuh /]

03;09H
09a028
 [ok /] a ! dinosaur ! /

03;09H
09a029
 [where .] { right there . } [oh .] he was climbing on xxx [oh .]

 [the dinosaur probably was the rock on page 9a]

03;09H
09b030
 the dog is afraid . [yeah .]

03;09H
09b031
 ! another one ! [= dinosaur = rock] [! yeah !]

03;09H
10a032
 [how about here .] { yeah . } [yeah / ok /] { how about right there . }

 [yeah /] { how about right there - too . } [yeah /] { how about right

 there - too . } [uhhuh /]

03;09H
10b033
 [what about that /] when he climbed on him , -

03;09H
10b034
 he was take him for a ride . [when he climbed on him he was taken for a

 ride / oh .]

03;09H
11-035
 [here .] { what i - what is ! that ! doing . }

03;09H
11-036
 ! hey ! what is ! that falling down ! [dog /] { yeah . } [oh .]

03;09H
12a037
 [let's see . ! oh ! look at that . what about that , R .] { yeah . }

03;09H
13-038
 [ok .] { how about there . } [yeah /]

03;09H
14-039
 [yeah /] { I know . } [whispering] [huh /] { I know . } [whispering]

 [you know / what /]

03;09H
14-040
 { how about right there . } [yeah / what about the boy .] he's climbing

 over it = ...

03;09H
14-041
 the - the dog climbed over it - too . [yeah .] [PC]

03;09H
14-042
 how about the frogs - climbed over it . [yeah .]

03;09H
14-043
 the frogs climbed over it . [uhhuh /]

03;09H
14-044
 [and here /] {(and) those - frogs / } [yeah .]

03;09H
15-045
 [ok / here you go .] { I think - I I think we're finished . }

 [yeah .] { we are finished / } [yeah .]

03;09H
15-046
 { I think we could close the book up = }

===

03;09I
01-001
 [tell me what you see .] { a boy . } [uhhuh /] { a frog . } [uhhuh /]

 { a dog . } [yeah .]

03;09I
02a002
 [oh . how about there .] { a boy . } [mhm /] { a dog . } [yeah /]

 { frog . } [yeah / what about the boy . yeah / what about the frog .]

 [pointing] [yeah . can you say that /] { frog . } [yeah / ok .]

03;09I
02b003
 [how about here .] { dog . } [mhm /] { boy . } [mhm /] { frog . }

 [frog / oh / what about that .] { ! I already said dog ! } [oh . alright .]

03;09I
03a004
 [how about here /] { boy . } [yeah .] { a dog . } [yeah . what about

 the boy .] [pointing] [yeah . ok .]

03;09I
03b005
 [and here /] { boy , ... } [mhm /] { dog . } [yeah / how about that .

 there .] { ! I already said dog ! } [yeah . xxx dog .] { jar . }

03;09I
04-006
 [yeah . and here /] the jar broke .

03;09I
05-007
 [ah . how about here . yeah /] { dog . } [mhm /] { xxx } [yeah / anything

 else / ok .]

03;09I
06-008
 [how about this one .] { bees / } [mhm /] { squirrel . } [ok .]

 { dog . boy . dog . } [yeah / what about that squirrel .] it's coming out

 of the xxx . [uhhuh .]

03;09I
06-009
 [and the dog /] { ! I already said dog ! } [I know . what about the dog .]

 he's going up - the tree . [! yeah !]

03;09I
07-010
 [how about here . yeah /] { dog . } [mhm /] { boy . } [yeah /] { owl . }

 [mhm /] { nothing else . } [right . what about the dog .] { ! I already

 said dog ! }

03;09I
07-011
 [how about here .] { bees . } [yeah / how about here .] { boy . }

 [yeah / what about him .] he's climbing a tree .

03;09I
08-012
 [yeah . how about here , R.] the bees are chasing the dog .

03;09I
08-013
 [mhm / and the boy /] he's lying down . [yeah .]

03;09I
09-014
 [how about here .] { a rock . } [a rock / yeah /] { a dog . } [uhhuh .]

 { a owl . } [yeah .] { a deer . } [ah . and the boy /] climbing onto

 the deer .

03;09I
10a015
 [yeah . and here /] the boy - is on the deer . [yeah .]

03;09I
10b016
 [how about there /] deer's chasing the dog . [oh .]

03;09I
11-017
 [and here /] throwing the - dog and the boy in - in the water . [throwing

 the boy and the dog in the water / oh .]

03;09I
12a018
 [ok / how about there .] {(they) happy . } [ah . happy , huh .]

03;09I
13a019
 [how about here - yeah / can you say that /] { dog . } [mhm / and the

 boy /] boy's - saying quiet . [boy's saying quiet / oh .]

03;09I
13b020
 [and here /] { climbing . } [yeah /]

03;09I
13b021
 climbing to the frog . [climbing to the frog . yeah .]

03;09I
14b022
 [how about here .] { baby frogs . } [baby frogs .]

03;09I
15-023
 [how about here /] the boy's frog .

03;09I
15-024
 [yeah / and the boy /] he's holding a frog .

===

03;10J
01-001
 a dog . [uhhuh /]

03;10J
01-002
 { now let's - turn the page . [ok .] }

03;10J
02a003
 { a dog . } [yeah /] {(I like saying) dogs . } [uhhuh /] { do:g . }

 [ah , come on . what about the frog . what about the boy .]

03;10J
02a004
 the boy's sleeping and

03;10J
02a005
 the frog's going to hide .

03;10J
02b006
 [uhhuh / and here /] he's looking for the frog . [whispers] [huh /]

 { he's looking for the frog . } [he's looking for the frog / oh .]

03;10J
03a007
 [how about here /] the dog - got caught . [yeah /]

03;10J
03b008
 [and - and this one /] { I don't want to tell it . } [alright . we'll

 go to the next one then - we'll skip that one .]

03;10J
04a009
 um - the dog fell down . [yeah .]

03;10J
04b010
 [how about there .] broke . [mhm /]

03;10J
05-011
 [and here /] { I don't want to read anymore } [e agrees to a game after

 the story .]

03;10J
06-012
 the dog . [mhm /] the bees . [yeah / what about them /]

03;10J
06-013
 um - the bees are going to sting them .

03;10J
07-014
 [oh . ok . how about here .] he's seeing

03;10J
07-015
 if there's honey in there . [who .] { the boy . } [oh - the boy . ok .]

03;10J
08-016
 [and here /] the owl .

03;10J
08-017
 [yeah / and what about the owl /] um the owl - says whooo . [yeah . how

 about - what about the boy and the dog .]

03;10J
08-018
 um - the dog's running away . [yeah .]

03;10J
08-019
 cause the bees . [uhhuh . ok .]

03;10J
09b020
 [how about here /] the dog's still there .

03;10J
09b021
 { the dog is there }

03;10J
09a022
 { but he's not in that picture . } [yeah . ok .]

03;10J
10a023
 [how about here /] a deer . he caught onto a deer . [uhhuh /]

03;10J
10b024
 { there's the (deer huh /)} [yeah .]

03;10J
11-025
 [how about this /] ! ah ! he knocked them off of the cliff . [he knocked

 them off of the cliff / oh .]

03;10J
12a026
 [and here/] and he's in the water . [yeah .]

03;10J
12b027
 [what about here .] a pineapple . [! a pineapple ! where .] { right

 here . } [points to a lilypad in the water]

03;10J
13a028
 [oh . ok . how about here .] they're hiding .

03;10J
13b029
 [uhhuh / and here/] they're climbing over the log . [yeah /]

03;10J
14a030
 [and how about here /] he sees two frogs . [yeah /] [starts another

 digression about the game to be played later]

03;10J
14b031
 [how about this one /] um ... they see all these baby frogs . [yeah .]

03;10J
15-032
 [and here /] um - there's the dog in - in the pineapple .

03;10J
15-033
 [yeah / what about him .] a fro:g . he got a baby frog

03;10J
15-034
 to take home . [yeah .]

===

03;10K
01-001
 [tell me what you see .] { a frog . } [yeah /] { a person . and a dog . }

 [yeah /]

03;10K
02a002
 [shall we go on / how about there /] { a frog . a person . } [uhhuh /]

 { a dog . } [what about the frog .] he's getting out . [yeah .]

03;10K
02b003
 [how about there .] he's gone . [uhhuh .]

03;10K
03b004
 [how about that one .] the dog's in - the window . [ah .]

03;10K
03b005
 [and here /] not in the bottle . [not in the bottle . ok /] with - the

 other frog . [ah .]

03;10K
04-006
 [how about this one .] {(what /)} [hm /] { the dog and the person . }

03;10K
05-007
 following the person . [yeah /]

03;10K
06-008
 { the dog and the person and the honeybees .} [uhhuh - what about the dog

 and the person and the honeybees .] he's barking at them . [yeah .]

03;10K
07-009
 [how about that one .] he's looking at them . [uhhuh /]

03;10K
08-010
 he fell down with the owl . [oh - he fell down with the owl /]

03;10K
08-011
 and - the dog runned away . [oh . the dog runned away .]

03;10K
09-012
 [how about here .] { I don't know what this is . } [ah . alright . shall

 we go on / there .]

03;10K
10-013
 { deer . } [uhhuh /] { a deer . } [mhm /] { dog , } [mhm /]

 { person . } [what about the deer and the dog and the person .] he's - trying

 to get off . [uhhuh .]

03;10K
11-014
 [how about this one .] he's falled off . [he's falled off /] { he !

 falled ! off . } [ah . ok .]

03;10K
12-015
 xxx [! feet !]

03;10K
13-016
 [how about this one .] { he - got - xxx } [he got - what /] he is !

 mad ! [ah .]

03;10K
14-017
 [how about here .] { there ('re) two fro:gs . } [there ('re) two

 frog /] { (there) two frogs and - one baby . lots of babies . } [yeah .

 lots of babies .]

03;10K
15-018
 [how about there .] { frogs . } [yeah /] { frogs . frogs . } [how about

 there /] { frog . } [frog . anything else /] { nope . no more frogs .}

===

03;11L
01-001
 { the boy and the frog and the dog . } [the little boy , the frog , and

 the dog / alright , well what about = let's start here and go through and

 talk about each one , ok /]

03;11L
01-002
 { I think the bee was (hard) . } [oh . well .] (= buzzing sounds)

 [alright . you want to say anything more about this one / what .] [laughter]

03;11L
02a003
 [ok . now . what about this . what do you think .] { mmm . } [mmm what .]

 sleeping . [sleeping /]

03;11L
02a004
 [and here /] stepping out of bed . (laughs) [stepping out what /]

 { of bed . } [stepping out of bed / ok .]

03;11L
02b005
 [how about here .] (screeches and laughter) dog on his head . [huh /

 dog on his head / yeah .]

03;11L
03a006
 [here - how about this one .] { that one / } [mhm /] he's in the ! jar !

 (laughter)

03;11L
03b007
 he's (oh - he -) climbing out the window . [he's what /] { climbing

 out the window . } [ooh . ok .]

03;11L
04a008
 [how about this one .] (screams and laughter) he fell out the window -

03;11L
04b009
 broke the jar . [yeah - and here / what .]

03;11L
05-010
 [alright . how about this one /] ouch . [ouch /] ! get me out ! [oh .

 anything else /] (giggles)

03;11L
06a011
 [yeah . and here /] ! he trying to get the bees ! [hm /] { ! trying

 to get the bees ! } [trying to get the bees . yeah .]

03;11L
06b012
 [and here /] { I don't know . }

03;11L
07-013
 [ok . how about this one .] ! ouch ! ! sting me !

03;11L
07-014
 ! don't !

03;11L
08-015
 [ok . there /] { ! whoo - whoo - whoo ! } [= owl sounds]

03;11L
08-016
 [yeah / what about this .] (screaming and laughter) [and here / can

 you say that /] xxx [= gibberish]

03;11L
09a017
 [ok . what about this one .] { ! ouch ! } xxx [= gibberish] [hm /]

 [gibberish sounds repeated .]

03;11L
09b018
 [how about this one .] { ! ouch ! } [more gibberish] { I don't know

 that one . } [oh - you don't . ok .]

03;11L
10a019
 [how about this one /] { ! ouch ! } ! stop mo:ose ! [screaming]

03;11L
10b020
 [and here /] [acts out - crawls around room] [can you say that / can

 you tell me about that one /] { what one . } { black buck . the moose . }

 [black buck /] [screams]

03;11L
10b021
 [what about the dog /] { ! arf ! } [screams] [! my goodness !]

03;11L
11-022
 [how about this one .] ! ouch ! [gibberish] fell down . [fell down /]

03;11L
12a023
 [oh . ok . and here /] [gibberish] [what /] ! fell in the puddle !

 [fell in the puddle . ok .]

03;11L
12b024
 [how about here /] [laughs, babbles] xxx { water }

03;11L
13a025
 [ok . how about that one . what do you think about the boy in this one .

 look at that , D . what do you think .] { shh . }

03;11L
13b026
 [yeah . and here /] log . [whispers .] climbing on a log . [climbing

 on a log /] { yeah . }

03;11L
14a027
 [oh . and here /] { ! ribbet ! ! ribbet ! ! ribbet ! } [what do you think -

 hm /] { ! ribbet ! }

03;11L
14b028
 [how about this one .] { ow . } [c bumps her head . short digression .]

03;11L
15-029
 [alright . here's the last one .] { I can't tell you that one . } [oh ,

 you can't /] { forget . (how .) }

03;11L
15-030
 [alright - wait - one last thing . what about the boy here .] catching

 the frogs . baby frogs . [ah . ok .]

===

English Frog Stories - Four-Year-olds

04;00A
01-001
 he sat down . [yeah . right .]

04;00A
02-002
 [want to go on /] and he laid there with his thing [uhhuh /]

04;00A
03-003
 after that he put a can on his doggie's head . [uhhuh .]

04;00A
04a004
 he pushed him out the window . [yeah .]

04;00A
04b005
 and he catched him . [yeah .]

04;00A
05-006
 and xxx his doggie was mad .

04;00A
06a007
 and he looked in a hole

04;00A
06b008
 he touched his nose . [uhhuh /]

04;00A
07-009
 he went up a tree .

04;00A
07-010
 { the doggy xxx (tree) . } [uhhuh .]

04;00A
08-011
 he seed a owl =

04;00A
08-012
 pushed him down =

04;00A
08-013
 the doggie start (ed) running [mhm]

04;00A
09-014
 then he saw a beehive .

04;00A
09b015
 the doggy laid down .

04;00A
09b016
 he heard a owl . [uhhuh .]

04;00A
10a017
 { and he - } and he got on a deer

04;00A
10b018
 and the doggy was running . [uhhuh]

04;00A
11-019
 then fell down in the water . [yeah .]

04;00A
12b020
 he sat down

04;00A
12b021
 and the doggy was on his head . [oh , yeah .]

04;00A
13a022
 fell in the water . [I didn't hear you - what did you say /] { fell in

 the water . } [yeah .]

04;00A
13b023
 and he got back up , [uhhuh /]

04;00A
14-024
 { and uh - uh - and he - } and he um see (s) some frogs in the water

 [mhm .]

04;00A
15-025
 and - and then - the frog sat down .

04;00A
15-026
 { they (stayed) in the water . }

04;00A
15-027
 [what about that .] they catched a frog . [yeah .] a little baby frog .

 [yep .]

===

04;04B
01-001
 xxx there was a frog , a boy , and his dog . [uhhuh /]

04;04B
02a002
 { and they - } the boy - and the dog slept

04;04B
02a003
 while the frog quietly got out of his jar . [uhhuh]

04;04B
02b004
 when they woke up

04;04B
02b005
 they found no frog in the jar .

04;04B
03a006
 { they looked - } the boy looked - both of his shoes - both of his boots

04;04B
03a007
 the dog looked in the jar [mhm /]

04;04B
03b008
 they looked out the window

04;04B
04a009
 the dog fell ,

04;04B
04b010
 and broke the dish .

04;04B
05-011
 they walked .

04;04B
06a012
 and then the dog smelled something sweet . [mhm .]

04;04B
06a013
 and he smelled some bees .

04;04B
06a014
 boy looked ,

04;04B
06a015
 and there was a hole from - a squirrel . [mhm]

04;04B
07-016
 { the dog made honey xxx } [hm / the dog what /] xxx / [it's a hive]

 the dog - made the hive fall .

04;04B
07-017
 the bees get angry

04;04B
07-018
 and the boy climbed a tree . [uhhuh /]

04;04B
08-019
 owl push (ed) the boy

04;04B
08-020
 while the dog was be chasing by the bees . [uhhuh .]

04;04B
09a021
 the boy was chased by the owl /

04;04B
09a022
 { after the dog , but the dog - } he [= boy] went on a rock

04;04B
09b023
 and the dog was not on a rock [mhm /]

04;04B
10a024
 he slipped onto { what do you call it again / } [a deer .] a deer

04;04B
10a025
 { and they - } and the deer took boy

04;04B
10b026
 and the dog was behind the deer . [mhm /]

04;04B
11-027
 he pushed them both off the cliff , [mhm /]

04;04B
12a028
 and they landed in some water . [yeah /]

04;04B
13a029
 they been very quiet , [mhm /]

04;04B
14-030
 they see there is lots of frogs . [mhm .]

04;04B
14-031
 playing .

04;04B
15-032
 { he - } they took one of the frogs , [mhm /] for a swim . [uhhuh .]

04;04B
15-033
 { that's the end . }

===

04;06C
01-001
 they looked at - their little pet frog , [uhhuh /]

04;06C
02-002
 { and the boy and dog - }

04;06C
02b003
 ! and he wasn't there ! [mhm /]

04;06C
02-004
 and then - [c. whispers] it was nighttime . [mhm /]

04;06C
02b005
 and then they waked up

04;06C
02b006
 (and) they didn't see the frog , [mhm /]

04;06C
03a007
 and then they loo - and then they looked in the can

04;06C
03a008
 where they (go/supposed) to put them [mhm]

04;06C
03b009
 then they called after him [mhm]

04;06C
04a010
 { then they put xxx } [mhm /]

04;06C
04a011
 and then ... and then - { look } he jumped out a window -

04;06C
04a012
 the dog jumped [uhhuh /]

04;06C
04b013
 and then - the boy grabbed him / [mhm .]

04;06C
05-014
 { and then they xxx }

04;06C
05-015
 and then they flied xxx

04;06C
05-016
 { and xxx (called him out) }

04;06C
06a017
 and he looked for him . [uhhuh]

04;06C
06-018
 [c. talks about other things for a bit .]

04;06C
06-019
 { and then the bees = } [mhm /] dog's trying to get the xxx bees in there .

04;06C
06b020
 and then - gopher came out , [mhm /]

04;06C
07-021
 and then the dog tried to get that thing down , [mhm /]

04;06C
07-022
 and then he yelled into a tree , [yeah .]

04;06C
08-023
 then he came out here [oh - yeah /]

04;06C
08-024
 { uhhuh - } it's a trick - a trick (path) [uhhuh]

04;06C
08-025
 { xxx }

04;06C
08-026
 and then the bees - chased the dog [mhm]

04;06C
08-027
 and then the boy (got) underneath the bees . [he what /] { underneath

 the bees xxx }

04;06C
09a028
 and then the owl - he hid xxx

04;06C
10a029
 { and he got xxx a deer } [ah .]

04;06C
10-030
 [c. screams and laughs .] I think

04;06C
10-031
 they have to put a danger sign on that thing [uhhuh - a danger sign - yeah]

04;06C
10-032
 cause a deer's underneath it

04;06C
11-033
 { and then they } [c. screams and laughs.] and then they were lying in

 a big mud hole [uhhuh / uhhuh /]

04;06C
12a034
 and then they splashed into it .

04;06C
12b035
 { and they xxx } [mhm] and then they scare all these things [they scare

 them /]

04;06C
13-036
 xxx

04;06C
14-037
 there's frogs . [mhm]

04;06C
15-038
 { and that's - } they were waiting there for them . [yeah .]

===

04;06D
01-001
 the frog is in the pot

04;06D
01-002
 and the dog is looking in

04;06D
01-003
 and the boy is right there

04;06D
01-004
 looking at the frog [uhhuh]

04;06D
02a005
 and the frog gets out in the night ,

04;06D
02a006
 when he's sleeping , [mhm /]

04;06D
02b007
 and then - he looks in the morning

04;06D
02b008
 where it is . [and he looks in the morning where it is /]

04;06D
02b009
 it's not there anymore .

04;06D
03a010
 and he and he - sticks his head in there - in there

04;06D
03b011
 and then he can't get it out .

04;06D
04-012
 and he falls

04;06D
04-013
 and breaks , [uhhuh /]

04;06D
05-014
 and um and the bees come out .

04;06D
05-015
 { and what the bees do / } [well - let's look at the next page and see .

 maybe we have - maybe you'll have to wait and see it in a little bit later]

04;06D
06-016
 well , [tell this one] um - the bees flew out , [mhm /]

04;06D
07-017
 { and - then loo - } and they're getting the dog

04;06D
07-018
 because he has fleas ... maybe , [yeah /]

04;06D
08-019
 and - and um - they're chasing after him . [yeah .]

04;06D
10-020
 { but } and - and he takes them

04;06D
11-021
 and throws them in the water . [yeah .]

04;06D
12-022
 and then they find him - the uh -

04;06D
14-023
 then they find his frogs behind a - behind a log . [mhm /]

04;06D
15-024
 { and then , they um what is it - }

04;06D
15-025
 { what is he gonna do with them / } [with the frog /]

04;06D
15-026
 { yeah . } [I don't know - what do you think /] Maybe he's gonna throw

 him into the water . [maybe so .]

04;06D
15-027
 I hope he does

04;06D
15-028
 { because - xxx - } because - frogs like water . [oh .]

04;06D
15-029
 cause { they like to - they like to be - } they like to hop over the water .

===

04;07E
02a001
 when he was taking a nap , -

04;07E
02a002
 a frog was - getting away . [mhm /]

04;07E
02b003
 and then { - (when) he - (when) he woke up , - } and then he saw nothing .

04;07E
02b004
 - (when) he - (when) he woke up , -

04;07E
03a005
 and then the dog put his head in the bowl , -

04;07E
03a006
 and he - he looked in the shoe ,

04;07E
03a007
 and then he put it - on . [mhm /]

04;07E
04-008
 { xxx we're on another page , - [mhm /] }

04;07E
04a009
 then ... dog ... jumped out of the window . [mhm /]

04;07E
04b010
 and he started playing around .

04;07E
04b011
 then he got - angry . [whispering] [he got angry /] { yeah . } [oh .]

04;07E
05-012
 { and then ... he ... } and then they both went looking for it . [mhm /]

04;07E
07-013
 [whispering] [hm /] { look at - that , - }

04;07E
08-014
 and the bees started chasing him , - [whispering] [and the bees started

 chasing him /] { yeah . } [oh . and what about the boy /]

04;07E
08-015
 he fell down . [oh .]

04;07E
09-016
 { and he - } the boy got on that . xxx

04;07E
09-017
 and then - he looked in there . xxx

04;07E
10a018
 { and he got the - what is that / } [that's a reindeer .]

04;07E
10a019
 and then the deer comed . [hm /]

04;07E
10a020
 and - he - fell on him .

04;07E
10a021
 and he looked through the bushes .

04;07E
10a022
 and he fell on the deer , -

04;07E
10a023
 and he started - running . [mhm /]

04;07E
10b024
 and then - there was a cliff . [mhm /]

04;07E
11-025
 and then they both - fell - straight down into the water . [aha .]

04;07E
12a026
 and then he - splashed - right in . [yeah .]

04;07E
12b027
 and then - they started swimming

04;07E
12b028
 then - they found this log . [they started swimming and then they found

 what /] { this log . } [this log . oh . ok .]

04;07E
13a029
 { and ... can you see it / } [mhm .]

04;07E
13a030
 xxx (then he got to it)

04;07E
13a031
 then he swam over to the log . [mhm /]

04;07E
13b032
 he said - shhh . [mhm /]

04;07E
13b033
 then they got over (the log) .

04;07E
14a034
 { and you know what they saw / } [what .]

04;07E
14a035
 they saw two frogs . [yeah .]

04;07E
14b036
 he looked - and -

04;07E
14b037
 the frogs they had , -

04;07E
14b038
 a little little frog they had . [uhhuh /]

04;07E
14b039
 this is it . [pointing]

04;07E
14b040
 the frog they had .

04;07E
15-041
 { and then xxx }

04;07E
15-042
 and then, - he found the frog . [he what /] { he found the frog . }

 [he found the frog . yeah .]

04;07E
15-043
 { that's the end . }

===

04;07F
01-001
 the frog and the dog . [that's right . kay /]

04;07F
01-002
 and the boy there .

04;07F
02a003
 the frog's - climbing out there , -

04;07F
02a004
 when he's ! sleeping ! [the frog's climbing out there when he's

 sleeping /] { umm } [aah . kay /]

04;07F
02a005
 and the dog's somewhere else .

04;07F
02a006
 maybe he must be in his cage

04;07F
02a007
 sleeping too , - right there . [yeah .] [PC]

04;07F
02b008
 when he wakes up in the morning

04;07F
02b009
 he sees

04;07F
02b010
 he's not there . [ooh .]

04;07F
03a011
 and they keep - going around , -

04;07F
03a012
 and { the table } the - stool's knocked over . [mhm /]

04;07F
03a013
 and he gets - dressed . [yeah .]

04;07F
03a014
 { xx then - they - } then the dog gets into there and -

04;07F
04a015
 (then) he falls out the window . [oh . yeah .]

04;07F
04b016
 (and -) he breaks - the thing . [mhm / kay /]

04;07F
05-017
 { and the dog (looking) all those butterflies in there . } [yeah .]

04;07F
05-018
 { (and he call xxx) }

04;07F
06a019
 and there's honeybees right there . [mhm /]

04;07F
06b020
 then they're about to drop . [oh .]

04;07F
07-021
 then they dropped . [yep .]

04;07F
07-022
 and all the - honeybees - do that =

04;07F
07-023
 they s - xxx buzz out . [yeah .]

04;07F
07-024
 and they drop down .

04;07F
07-025
 it hurts them . [oh . yeah .]

04;07F
08-026
 { the o:wl's , - } and the boy fell down . [mhm /]

04;07F
08-027
 the doggie running away , ...

04;07F
08-028
 cause the honeybees were trying to get it . [cause the honeybees were trying

 to get it /] { mhm } [oh .]

04;07F
09a029
 { rock's there . } [or = rocks there .] [yeah .]

04;07F
09b030
 there's a deer -

04;07F
09b031
 hiding up there . [oh .]

04;07F
09b032
 { (no more deers there .) } [yeah .]

04;07F
10a033
 he hops on the deer .

04;07F
10b034
 and he's gonna throw the deer down there .

04;07F
11-035
 then the dog goes down - with the deer . [aha .]

04;07F
12a036
 then (that - now he) falls into the pond . [mhm /]

04;07F
12b037
 (and) gets up again .

04;07F
13a038
 then he climbs up back up on the log . [yep .]

04;07F
13a039
 why is he putting - his finger there , though . [oh - shh - like that /]

04;07F
13a040
 cause there's something in there / [yeah .] { oh . }

04;07F
14a041
 [see /] it's the frog . [right .]

04;07F
14-042
 { (the) frog's (living) there now . } [yeah .]

04;07F
15-043
 and now they - (wa - / will -) wave goodbye to the frog , - right /

 [mhm]

04;07F
15-044
 then they keep going on and on .

04;07F
15-045
 one frog was right there .

04;07F
15-046
 hopped right in his hand .

04;07F
15-047
 taked a baby frog . [yeah .]

===

04;07G
01-001
 the dog's - peeking in there . [uhhuh /]

04;07G
01-002
 and the boy's sitting down on a little tiny - chair . [yeah .]

04;07G
01-003
 Hey - his clothes are already out - at the ! night time ! [uhhuh .]

04;07G
02a004
 [brief interruption while e removes a burr from c's shirt] um - the dog's

 getting out , -

04;07G
02a005
 while they're sleeping . [mhm /]

04;07G
02b006
 and they say .

04;07G
02b007
 ! where's frog ! ! where's frog ! [uhhuh /]

04;07G
03a008
 he's checking in there .

04;07G
04a009
 he went out of it . [mhm /] [noises, shouts]

04;07G
04b010
 { ! bad bad boy ! }

04;07G
05-011
 hey - honeycomb . [honeycomb / uhhuh /]

04;07G
06-012
 { xxx (tree) xxx } [huh /] { cut it down }

04;07G
06-013
 so a lot of bees are ! buzzing ! out . [oh .]

04;07G
07-014
 climbed a tree . [uhhuh / he climbed a tree /]

04;07G
08-015
 { and owls - } and the - bees are going - race after him . [uhhuh .]

 [not clear if repair, deletion of 'to,' or other]

04;07G
09b016
 he's on a rock . [uhhuh /]

04;07G
09-017
 owl - owl - ! o:wl ! [mhm /]

04;07G
10a018
 { xxx getting - } he's getting down .

04;07G
10a019
 he's going up . [mhm /]

04;07G
10b020
 and he's wopping , -

04;07G
10b021
 hopping , -

04;07G
10b022
 wopiting , -

04;07G
11-023
 { then - ! splash ! xxx } [uhhuh .]

04;07G
12b024
 then { the dog climbed on his he - } the dog climbed on his head . [mhm /]

04;07G
12a025
 and then they fell backwards .

04;07G
13b026
 they climbed on a - log , - [uhhuh /]

04;07G
14a027
 and they ! met ! a frog . [yeah .]

04;07G
14b028
 they met - one frog , - two frog , - three frog , - four frog , - five frog ,

 - six frog , - [mhm /] seven frogs . ! seven frogs ! [yeah .]

04;07G
15-029
 { the end , }

===

04;08H
01-001
 [start with this - tell me what you see .] { mm - a dog } [umhm /

 and /] { a frog . } [umhm /] { and a boy . } [right . ok .]

04;08H
02a002
 a frog jumping out . [umhm / umhm /]

04;08H
02b003
 he's seeing

04;08H
02b004
 that the frog got - xxx [= mumble] disappeared away . [umhmm / that's

 right .]

04;08H
03a005
 [what do you think about that /] the dog got stuck . [yeah .]

04;08H
03b006
 he's on the window . [umhm /]

04;08H
04a007
 he's fall (ing) down . [yep .]

04;08H
04b008
 he's ! licking ! the boy . [chuckle]

04;08H
05-009
 [what do you think /] { I don't know (what this is) .}

04;08H
06a010
 [all right - let's see - there - how about this one /] the boy calling .

 [yeah .]

04;08H
06a011
 [and the dog /] the dog's seeing bees .

04;08H
07-012
 [how about that /] he calling in the birds . [note that intonation here

 suggests misuse of the preposition 'in.']

04;08H
08-013
 { owl . }

04;08H
08-014
 [yeah . how about that /] he goes to sleep at night ,

04;08H
08-015
 but not morning . [the owl /] { yeah . } [oh - ok .]

04;08H
08-016
 and he wakes up in the night . [umhm - that's right .]

04;08H
08-017
 [how about the dog /] the bees chasing after him . [umhm - the bees chasing

 after him .]

04;08H
09a018
 [ok /] { I don't know . }

04;08H
09b019
 [what about that / you know about that /] he calling . [umhm - that's

 right .]

04;08H
10a020
 a reindeer . [yeah /]

04;08H
10b021
 [what about the reindeer /] mm ... the dog running -

04;08H
10b022
 and the - reindeer running after the dog . [uhhuh .]

04;08H
11-023
 and the - reindeer pu - pushing him down . [the reindeer pushing them down /

 oh - ok .]

04;08H
12-024
 { I don't know . }

04;08H
13a025
 [ok . how about that one / - all right .] and the um - boy saying shh .

 [yeah .]

04;08H
13b026
 climbing up , [umhm /]

04;08H
14a027
 { the frog sleep - } when - this frog's sleeping

04;08H
14a028
 { this a xxx } [you're right - uhhuh /]

04;08H
14b029
 [and how about that /] { ther - } that one's ! still ! sleeping . [yeah .]

04;08H
14b030
 and the little ! baby ! frogs . [yeah .]

04;08H
14b031
 little baby ! baby ! ! frogs ! [umhm /]

04;08H
15-032
 calling . [yeah .]

04;08H
15-033
 [what about the boy /] the boy has a little baby frog in his hand .

 [yeah .]

04;08H
15-034
 { the end . }

===

04;09I
01-001
 he had a (frog) -

04;09I
02a002
 and ... when he went to sleep =

04;09I
02a003
 it - like - got - out = [um hmm .]

04;09I
02b004
 and like - when he woke up

04;09I
02b005
 it wasn't there . [um hmm .]

04;09I
03a006
 and he lo - looked =

04;09I
03a007
 like he was looking around -

04;09I
03a008
 like - he had that on his head = [umhmm ,]

04;09I
03b009
 like then he was shouting (at the dog)

04;09I
04a010
 like then he fell down , [umhmm ,]

04;09I
04b011
 and then the - glass broke

04;09I
04b012
 and then like he got angry

04;09I
04b013
 and then he left . [laugh]

04;09I
05-014
 {(and then)} he shouted

04;09I
05-015
 and then he like - looked at the bees , [yes /]

04;09I
06a016
 and um - he like ... um - shouted down in - the gopher's hole , [umhmm /]

04;09I
06b017
 and like he was - like looking at the beehive ,

04;09I
07-018
 and he - he looked in the owl's hole ,

04;09I
08-019
 the owl flew off

04;09I
08-020
 and knocked him =

04;09I
08-021
 and then he ran away from the bees = [umhmm /]

04;09I
09b022
 and then like he got on a rock -

04;09I
09a023
 like he was like - hiding behind a rock , [he = dog]

04;09I
09b024
 then he got - on

04;09I
09b025
 and shouted ,

04;09I
10a026
 and then he got on to - like to a reindeer =

04;09I
11-027
 and - then - he knocked him down there =

04;09I
13a028
 and then xxx sneaked over there =

04;09I
13b029
 and like - they looked over there

04;09I
14-030
 and like they found the frogs . [right .]

04;09I
15-031
 like and they played together . [yeah .]

===

04;09J
01-001
 a frog , { - I see . } [mhm /] and a dog . [mhm /] and him . [uhhuh /

 why don't you turn the pages when you want to .]

04;09J
02a002
 {(every -) I see - } him snoring , -

04;09J
02a003
 and the frog gets out , ... [mhm /]

04;09J
02b004
 then { when n - they looked down - at the jar , - } no frog . [and then

 when they looked down at the jar , - no frog /] { yeah . }

04;09J
02b005
 when n - they looked down - at the jar , -

04;09J
03b006
 and then - { then } they go out -

04;09J
03b007
 to s - look for it , ... [mhm /]

04;09J
04a008
 but then he falls down , ... [yeah .]

04;09J
04b009
 and he's real mad . [uhhuh .]

04;09J
05-010
 { and he - and - } and - flies are coming , ... [mhm /] and bees , ...

 [yeah .] [last two words from 6a]

04;09J
06b011
 and the - bees - come and - a - gopher , ... [mhm /]

04;09J
08-012
 and the bees are running after - him , ... [yeah .]

04;09J
08-013
 { and the owl , ... } [mhm /]

04;09J
09-014
 and the little boy - { climb - } getting up - from - from - the rock .

 [yeah .]

04;09J
10-015
 and - and then - a deer , [yeah / what about the deer /] throws

 them - down into the water , ... [uhhuh /] [page 11]

04;09J
12a016
 and they see - (log) .

04;09J
12b017
 and they hear - ribbet - ribbet , ... [uhhuh /]

04;09J
13b018
 and they look over down - there

04;09J
14a019
 and they see frogs , ... [yeah .]

04;09J
14b020
 and then - they saw those , ...

04;09J
15-021
 { and the - } and he takes one to his home . [uhhuh /]

===

04;10K
01-001
 he caught a - fro:g . [yeah - why don't you turn the pages when you're

 ready . ok .]

04;10K
02a002
 it got loose . [it got loose /]

04;10K
03a003
 the dog - sniffed the ja:r . [mhm /]

04;10K
03b004
 he got his head stuck . [ok /]

04;10K
04a005
 the dog f - fell out the window . [yeah /]

04;10K
04b006
 and licked him , - on the cheek .

04;10K
04b007
 my dog licks me everywhere . [everywhere /] { mhm . }

04;10K
05-008
 [ok .] bees come out .

04;10K
06a009
 there's a groundhog's home . [oh . ok /]

04;10K
06b010
 bees - come - out -

04;10K
06b011
 and he n - calls the groundhog . [ah .]

04;10K
08-012
 { owl's . } [or = owls] [owl /] the owl's coming out of the - tree .

 [oh .]

04;10K
08-013
 { xxx - (ing -) out - of the tree . } [uhhuh /]

04;10K
08-014
 [how about the dog /] the dog's getting chased by bees . [oh . oh /]

04;10K
09a015
 { the owl's - the um - } the boy's climbing the ... the ... the rock .

 [alright .]

04;10K
11-016
 { and now xxx - and now xxx go put - it in um - a lake . } [oh - like this ,

 here /]

04;10K
11-017
 yesterday I saw a waterfall . [really /]

04;10K
11-018
 there were two little ones .

04;10K
12-019
 [shall we go on here /] { they - (kids) - } they came out to a log .

 [ah . ok /]

04;10K
14-020
 { so the frog - so the kid (had) the frog family . } [oh . I see .]

04;10K
15-021
 that's the end .

===

04;11L
01-001
 { I see - the moon . } [mhm / anything else /]

04;11L
01-002
 { a wind - two windows , - [uhhuh /] a bed , - [uhhuh] person , - dog ,

 - and a frog , ... [uhhuh / ok /] shirt , ... }

04;11L
02a003
 [ok . how about here / what do you think .] { I still see the frog .

 [uhmhm /] doggie , - and the person . [ok .] shirt , - too . }

04;11L
02a004
 [well - what about the frog .] he's climbing out . [oh . ok .]

04;11L
02b005
 [what about this one .] { this one / } [mhm /] { well - he - } when

 the boy wakes up -

04;11L
02b006
 he's gone . [when the boy wakes up , he's gone /] { mhm . }

04;11L
03a007
 [ok . how about this one /] he's looking in his boot . [uhhuh /]

04;11L
03b008
 now he's looking - out the window . [yeah .]

04;11L
04a009
 now the dog jumps down . [mhm /]

04;11L
04b010
 and now he's hugging the dog . [yeah .]

04;11L
05-011
 now all the leaves are falling down . [yeah .]

04;11L
06a012
 now there's bees { over - }

04;11L
06a013
 going around .

04;11L
06b014
 beehives . [yeah . ok /]

04;11L
07-015
 and then - beehive fell down . [I didn't hear you .] { then the beehive

 fell down . } [oh . ok /]

04;11L
08-016
 { he's - } the bees are chasing the - dog

04;11L
08-017
 and he's going shoo . [and he's going shoo . that's a good word - shoo .

 ok /]

04;11L
09-018
 {(the boy's going [= knocking sound /])} [uhhuh /]

04;11L
10-019
 and now he's stuck on a deer . [ah .]

04;11L
11-020
 [how about this one /] now he's going psss [= sound effect] ! splash !

 [oh . sp - ! splash !]

04;11L
12a021
 { xxx sploosh } [sploosh /] { sploosh . xxx } [uhhuh /]

04;11L
13a022
 he's going - shh - shh

04;11L
14a023
 now there's the frogs . [yeah .]

04;11L
14b024
 [how about this one /] now he's climbing down . [yeah .]

04;11L
15-025
 now they have - little baby frogs . [yep /]

04;11L
15-026
 there's the only one . [mhm / anything else /]

04;11L
15-027
 { nope . }

===

English Frog Stories - Five-Year-Olds

05;01A
01-001
 one day , - he woke up from his bed , -

05;01A
01-002
 he seed

05;01A
01-003
 the - doggie looking at the frog , -

05;01A
01-004
 { and - then - they turn the page . } [laughter]

05;01A
02a005
 and then - { in the night when he was sleeping , and his dog , - } the frog

 - tried to get ! out ! [mhm /]

05;01A
02a006
 in the night when he was sleeping , and his dog , -

05;01A
02b007
 and then ... he's ... ! oh my gosh !

05;01A
02b008
 ! my frog is gone ! [aha .] [laughter]

05;01A
03a009
 he couldn't be in the shoe . [mhm /]

05;01A
03a010
 what if he bangs this .

05;01A
03a011
 { what if - he gets - } he could get cut - easily this way , - [yeah .]

05;01A
03a012
 { cause what if - } because what if he bangs on the floor , - [GEL]

05;01A
03a013
 all the glass breaks , [GEL]

05;01A
03a014
 and goes into his mouth , [oooh .] [GEL]

05;01A
03a015
 { that wo - that might - a - k - }

05;01A
04b016
 { see / -}

05;01A
04b017
 it broke . [yep . yep .]

05;01A
04b018
 but he's ma:d . [mhm .]

05;01A
04b019
 but - he thinks - he thinks -

05;01A
04b020
 that he's - happy . [yeah .]

05;01A
05-021
 bumblebees coming out of the - honey f - honeyhive . [mhm .]

05;01A
05-022
 ! oh my gosh ! what if he - ! stings ! me on the ! nose !

05;01A
06b023
 [yeah .] gopher = ... uh - oh , - he sees the gopher .

05;01A
08-024
 ! oh my gosh ! ! he had an accident !

05;01A
08-025
 he ! knocked ! me - ! down there ! [ah .]

05;01A
09b026
 { o:h , - he - you know what / }

05;01A
09b027
 { he - you know what / ... }

05;01A
09b028
 { you don't know - he - }

05;01A
09b029
 { you don't know } where the deer is . [mhm .] ["you" clearly addressed

 to interviewer]

05;01A
09b030
 I do . [you do /] { uhhuh . } [ah .]

05;01A
09b031
 his horns [pointing] [aha . I see .]

05;01A
10a032
 he's ma:d .

05;01A
10a033
 deer's mad . [oh .]

05;01A
11-034
 xxx [hm /]

05;01A
12a035
 he - fell in the water . [ah .]

05;01A
12a036
 { it's very - it's very - } he - can't swim ,

05;01A
13a037
 { lookit - }

05;01A
13a038
 how deep it is . [yeah .] for him . [yeah .]

05;01A
13a039
 { it - } but - it's - not very deep for him . [right .]

05;01A
13b040
 xxx / we're dry . [singsong]

05;01A
14-041
 { he sees a - } ! wow ! - we see a f - family of ! frogs ! [yeah .]

05;01A
15-042
 that's the end .

===

05;02B
01-001
 well ... there was a little boy , - [mhm ,]

05;02B
01-002
 he liked - his pet frog and his his pet dog , - very much . [mhm /]

05;02B
01-003
 { and ... } [why don't you hold it so you can turn the pages when you

 want to .] xxx [whispering]

05;02B
01-004
 { and - he thinks - they - they - he - } the pets think ...

05;02B
01-005
 that { - his - } the little boy was proud of them . [m. the little boy

 was proud of them . ah .]

05;02B
02a006
 and then ... he was sleeping - one night , -

05;02B
02b007
 and when he woke up -

05;02B
02a008
 { then - then - the frog ... then the - } then the frog - um - got out of

 his bowl , -

05;02B
02a009
 and he went somewhere else ,

05;02B
02b010
 and in the morning time - he woke up ,

05;02B
02b011
 and the frog wasn't there .

05;02B
03a012
 so he looked in his boots , -

05;02B
03a013
 dog looked - in the - jar , -

05;02B
03a014
 and ... he was very worried about him .

05;02B
03b015
 { so , - the boy (looks out the window) , - }

05;02B
03b016
 and (he) called out for the frog .

05;02B
03b017
 and - the little dog was stuck - in the jar . [laughter]

05;02B
04a018
 and then - then the dog ran out of out the window ,

05;02B
04b019
 and - broke the glass .

05;02B
04b020
 and the boy - came out { in } with his big boots , - [mhm /]

05;02B
04b021
 and carried the dog inside . [laughter]

05;02B
05-022
 um - he called - through the trees , - [mhm]

05;02B
05-023
 and then the dog went - [sniffing gesture] [laughter]

05;02B
06a024
 { and then he s ... } and then he - called in a hole , - [mhm /]

05;02B
06a025
 and the dog was looking (out) for the bees again . [the dog was looking

 for the bees again /] { no . }

05;02B
06a026
 he was playing with the bees . [oh .]

05;02B
06a027
 he was playing with the bees again , [ah .]

05;02B
06a028
 he was trying to kid them , [aha /]

05;02B
06b029
 and ... then a rugrat - came . a rugrat . [a rugrat /]

05;02B
06b030
 I call them rugrats [ok] xxx

05;02B
06b031
 because they go in holes . rugrats .

05;02B
06b032
 and then the dog was ! still ! trying to kid the bees , ... [aha /]

05;02B
06b033
 the bees can't do anything .

05;02B
06b034
 w - wherever the bees go , -

05;02B
06b035
 the dog goes . [mhm /]

05;02B
07-036
 and then ... he called (in) a tree , - [mhm /]

05;02B
07-037
 and the dog was ! still ! playing with the bees again , - [aha /]

05;02B
08-038
 and then the - owl came out , [mhm /]

05;02B
08-039
 and the dog - raced away

05;02B
08-040
 because the bees were chasing him . [because what /] { because the - the

 - bees were chasing him , } [aha /]

05;02B
08-041
 (he) goes ! ah !! ruff !! ruff !!

05;02B
08-042
 ! don't chase me !

05;02B
08-043
 ! go away !

05;02B
08-044
 he was running all over the place .

05;02B
08-045
 { then the owl - whoops - wait - } and then the owl came out . [mhm /]

05;02B
08-046
 { ! woo - woo - woo ! }

05;02B
09a047
 and then - the - owl - flied out of his home , -

05;02B
09a048
 and went somewhere else ,

05;02B
09a049
 cause it wasn't as quiet there . [uhhuh /]

05;02B
09b050
 and he - climbed - on a - big rock . [yeah .]

05;02B
09b051
 { xxx (tree) } and called out for him , ... [and called out for him /

 ok /]

05;02B
10a052
 { and then the - reindeer - is that a reindeer / } [mhm .]

05;02B
10a053
 { the reindeer - then - } then he got on a reindeer , - [mhm /]

05;02B
10a054
 because the reindeer was hiding (there) .

05;02B
10a055
 { xxx he couldn't xxx couldn't see xxx } [he couldn't see / it doesn't

 look like he could see / oh .]

05;02B
10b056
 and then - then um - the reindeer - xxx went - went on the side

05;02B
11-057
 and knocked - the - the boy and the dog , { - on the - } in the water .

 [aha .]

05;02B
11-058
 xxx

05;02B
12a059
 { (they fell down the banks) xxx }

05;02B
12b060
 {(then -)} he heard something . [mhm /]

05;02B
13a061
 and then ... he went behind = -

05;02B
13a062
 he lift up his hand to the dog - shh . [shh . quiet . ok .]

05;02B
13b063
 and {(then)} - he looked around and

05;02B
14a064
 he saw - the frog , - and the -

05;02B
14b065
 { the frog and the baby frogs , ... } [mhm /]

05;02B
15-066
 { xxx (then - say goodbye , -)}

05;02B
15-067
 one of the baby frogs fell down in the water xxx .

05;02B
15-068
 the end .

===

05;03C
01-001
 the frog and the boy ... have a pet dog , ...

05;03C
01-002
 and they like - the - the pet dog . [ok .]

05;03C
02a003
 w - when ... the boy - and - the ... dog - fell asleep , -

05;03C
02a004
 the - frog ... crawled out . [mhm .]

05;03C
02b005
 and - then { - when he saw - that he crawled out , - } he was sad . [mhm /]

05;03C
02b006
 - when he saw -

05;03C
02b007
 that he crawled out , -

05;03C
03b008
 and then - the dog - put - its - head - in the - window , -

05;03C
04a009
 and then it jumped out . [ah .]

05;03C
04b010
 and then - it broke the glass , -

05;03C
04b011
 and - and the - the boy was angry at the dog , -

05;03C
04b012
 and - the - dog licked him , ... [mhm /]

05;03C
05-013
 and there was some be:es ahead , -

05;03C
06a014
 { and then they - } the dog barked at them .

05;03C
06b015
 and then they headed for the dog .

05;03C
07-016
 and then - it fell , -

05;03C
07-017
 and the bees ran after the - dog . [mhm /]

05;03C
08-018
 th - and then the boy ran , -

05;03C
08-019
 and the dog was still running , ...

05;03C
08-020
 with the bees after them , ... [mhm /]

05;03C
08-021
 and the boy fell . [ah .]

05;03C
08-022
 and then the boy saw a - owl , ...

05;03C
09a023
 and there was a - owl behind him , ...

05;03C
09b024
 and he was standing on a stone , -

05;03C
09b025
 calling . [mhm /]

05;03C
10a026
 { and then - a deer - co - } and then the dog , - and the deer , - and the boy , -

05;03C
10a027
 the deer ... lifted - the - boy up - [mhm /]

05;03C
10b028
 and - the dog ran after the deer .

05;03C
11-029
 then they all fell . [ah .]

05;03C
12a030
 and they fell

05;03C
12a031
 where there is stream .

05;03C
12b032
 but the dog got on his head , -

05;03C
12b033
 and it [= water] was only - as far as his lap . [it was only as far as =] { his lap . } [oh . oh .]

05;03C
13-034
 and - then they climbed out , -

05;03C
14a035
 and then they saw -

05;03C
14a036
 the frog , - had married - another - frog . [oh .]

05;03C
14b037
 and had - some baby frogs . [yeah .]

05;03C
15-038
 and then ... all of them - came

05;03C
15-039
 and he picked up one .

05;03C
15-040
 and that's the end .

===

05;06D
01-001
 looking in [uhhuh]

05;06D
02a002
 and then { he - } they were going to sleep ,

05;06D
02a003
 and then he's - gonna - go out the window [singsong] [he's gonna go out

 the window / oh .]

05;06D
03a004
 and then he - he had - a jar stuck on his head , ... [uhhuh /]

05;06D
03b005
 and then they were - calling for the frog . [umhm /]

05;06D
04-006
 and then he - breaks - the jar . [oh .]

05;06D
05-007
 there's a - beehive . [yep .] and a gopher . [mhm /] [from page 6a]

05;06D
06-008
 { xxx }

05;06D
07-009
 and ... the beehive fell down . [umhm /]

05;06D
07-010
 and they look in the tree ,

05;06D
09-011
 and they ... and they start calling . [umhm /]

05;06D
09b012
 and they think

05;06D
09b013
 that's sticks ,

05;06D
10a014
 but it's a d - um - an antler . [antlers - ah .]

05;06D
10b015
 and then they run ,

05;06D
11-016
 and then they - go in the water . [oh .] [also page 12]

05;06D
13-017
 and behind that log is frogs . [oh , really / aha .]

05;06D
14b018
 there's some more frogs . [yeah /]

05;06D
15-019
 and there's another frog .

05;06D
15-020
 [what about the boy .] he goes in the water , ... [uhhuh /]

05;06D
15-021
 and they look ...

05;06D
15-022
 and watch .

05;06D
15-023
 oh there's one = ...

05;06D
15-024
 { they can't get - } he can't get up .

===

05;08E
01-001
 there was a boy ,

05;08E
01-002
 he had a dog and a frog .

05;08E
02a003
 when he always goes to sleep

05;08E
02a004
 the dog goes to sleep on his bed , with him .

05;08E
02a005
 and when they're asleep

05;08E
02a006
 the frog sneaks out

05;08E
02b007
 and then they both wake up

05;08E
02b008
 and then the frog is gone .

05;08E
03a009
 so he gets dressed

05;08E
03a010
 and the dog gets dressed

05;08E
03a011
 and then he ... put his ... boot on his head [umhm /]

05;08E
03a012
 and then his other boot on his foot [umhm /]

05;08E
03b013
 and after went out calling for the frog

05;08E
04a014
 and then the dog fell out

05;08E
04b015
 and the boy jumped out

05;08E
04b016
 then the boy had to jump out with his other boot on his foot [umhm]

05;08E
04b017
 and get the dog

05;08E
04b018
 the glass broke open

05;08E
05-019
 then { they walked down the hall - no } they walked down the path

05;08E
05-020
 and there's lots of bees coming

05;08E
05-021
 and they're walking down some more of the path

05;08E
06a022
 the dog found the beehive

05;08E
06a023
 { and it was xxx }

05;08E
06a024
 and then the boy was looking down a hole [umhm /]

05;08E
06b025
 and a little animal came up

05;08E
06b026
 and poked his nose

05;08E
07a027
 and then the honey ... beehive fell down

05;08E
07a028
 { and all - } and the dog was scared

05;08E
07a029
 cause all the bees were coming to get the dog

05;08E
07b030
 and the boy was looking through the tree

05;08E
08-031
 when a owl came out and

05;08E
08-032
 bammed him on the ground

05;08E
08-033
 while the dog was running away from the bees [uhhuh .]

05;08E
09a034
 and then the boy got up ,

05;08E
09a035
 and - the owl's trying to get him

05;08E
09b036
 and he climbed up on a rock

05;08E
09b037
 and the owl went on a tree

05;08E
10a038
 { and he got - then was xxx }

05;08E
10a039
 and then he got - caught by a ... a deer

05;08E
10b040
 and then the deer ran off the cliff

05;08E
10b041
 and the dog was running before

05;08E
11-042
 and they both fell off the cliff

05;08E
11-043
 and the deer didn't . [ah .]

05;08E
12a044
 and they fell in the water

05;08E
12a045
 and the deer was happy

05;08E
12a046
 that they fell in (the water) .

05;08E
13a047
 then they - got out of the water

05;08E
13b048
 then got on a log

05;08E
14a049
 then the dog jumped over

05;08E
14a050
 and fell on the frog

05;08E
15-051
 and then they didn't know which one to pick

05;08E
15-052
 cause they're all the same

05;08E
15-053
 except they picked the right one .

===

05;08F
01-001
 [I don't really know the story , so you should tell it to me , ok /]

 thr - they caught a frog ,

05;08F
01-002
 and they put him in there ,

05;08F
01-003
 but they forgot

05;08F
01-004
 to put on the lid . [! oh !]

05;08F
02a005
 and - when they went to sleep ,

05;08F
02a006
 { the frog - they -} the frog ... got out of there [last four words singsong]

05;08F
02b007
 and then they woke up -

05;08F
02b008
 decided

05;08F
02b009
 it wasn't there . [uhhuh /]

05;08F
03a010
 and then they checked in the shoes =

05;08F
03a011
 { when - when - wh - and the dog got - } and the dog went into the gla:ss -

05;08F
03a012
 { and he couldn't get it - } the glass xxx he couldn't get it off [oh .]

05;08F
04a013
 { so he go - } so he he jumps off ,

05;08F
04b014
 { and he - } and then he ! breaks ! the glass [uhhuh ,]

05;08F
04b015
 then - then he licks it [yeah /]

05;08F
05-016
 then some fleas came around ,

05;08F
05-017
 { he - and he was - and he - } and they ! itched him ! [they did /]

05;08F
06a018
 { and - then - then - then - um - they - } then the little boy - hollered

 in a hole ,

05;08F
06b019
 and then a mole came out . [uhhuh /]

05;08F
06b020
 then - then the - then the - dog barked up at the hive , [umhm /]

05;08F
07-021
 then { it - shoo - } he shook the tree =

05;08F
07-022
 then they fell down [singsong]

05;08F
07-023
 { then - then - then the dogs got - then the dog got - }

05;08F
07-024
 then he - the um - little boy - climbed up the tree

05;08F
07-025
 and said ! hello in there !

05;08F
08-026
 wha - and the ! owl ! popped out ,

05;08F
08-027
 and knocked him down ,

05;08F
08-028
 and the bees scared him . [! oh ! .]

05;08F
08-029
 and the dog was being chased by the bees = [uhhuh /]

05;08F
09a030
 then - then - { whe the - when the owl came , } he stepped on a - he hid

 behind a rock ,

05;08F
09a031
 whe the - when the owl came ,

05;08F
09a032
 and he stepped on one ,

05;08F
09b033
 { then he went over to the next page = } [laugh]

05;08F
09b034
 and he - then he climbed up ,

05;08F
09b035
 and the owl's right there . [uhhuh , uhhuh /]

05;08F
10a036
 and - and he got picked up by a reindeer ,

05;08F
10b037
 and ! he's hanging down from his neck ! [uhhuh /]

05;08F
10b038
 { and - and - and the reindeer's being chased - } the ! dog ! is being chased

 by the reindeer ,

05;08F
10-039
 and - the reindeer is gonna - push him off =

05;08F
11-040
 and he and he and the reindeer's not gonna go into the water

05;08F
12a041
 so they both go into the water , [uhhuh .]

05;08F
12a042
 then they go ! splash splash !

05;08F
12b043
 and - and then they go ,

05;08F
12b044
 { and they swim over to - } then they walk over to the log , [uhhuh /]

05;08F
13b045
 and then - and - and - and they climb up onto it ,

05;08F
14a046
 then - then they um - then they go over

05;08F
14a047
 and they meet a - a family of frogs , [uhhm /]

05;08F
14b048
 { then - then he says - } and then they say - ha - ba

05;08F
15-049
 and he takes - one of - them ,

05;08F
15-050
 and they said ,

05;08F
15-051
 this one - used to be ours ,

05;08F
15-052
 { xxx }

05;08F
15-053
 can we take one /

05;08F
15-054
 they said , ! yes ! [umhm /]

05;08F
15-055
 { and - and - um - I forget what I was gonna say } [ok .]

05;08F
15-056
 and th- and then one was missing ,

05;08F
15-057
 so they only had - one , two , three , four , five , six ... seven more =

05;08F
15-058
 but they used to have ! eight ! more -

05;08F
15-059
 and - the end .

===

05;09G
01-001
 ok , um - the dog's - looking at the boy ,

05;09G
01-002
 the frog - and he's looking - at the frog too . [PC]

05;09G
02a003
 they're in bed

05;09G
02a004
 and the frog's - one leg ... [the frog's one leg /] only - one leg's out ,

 [ah .]

05;09G
02a005
 the other leg's in .

05;09G
02b006
 and then { he goes - } he - gets up from bed

05;09G
02b007
 and goes - ! ha ! [laugh]

05;09G
02b008
 cause the frog's not there . [oh .]

05;09G
03a009
 and then - um - he um takes - one of his hats

05;09G
03a010
 and puts it on , [umhm /]

05;09G
03a011
 and he looks in there ,

05;09G
03a012
 and ! he ! looks inside here = [uhhuh /]

05;09G
03b013
 { and then he - } and then it's stuck on his head

05;09G
03b014
 and he rushes out the window =

05;09G
03b015
 and - ! he ! looks out ,

05;09G
04a016
 and then { that } um - he falls , [uhhuh /]

05;09G
04b017
 and then the glass breaks , [oh .]

05;09G
04b018
 and he - he picks him up

05;09G
04b019
 and looks - mean , [looks mean /]

05;09G
05-020
 and then he's like this , [c. points]

05;09G
05-021
 and it's a little cottage [a little cottage / oh .]

05;09G
05-022
 { I mean a house . } [uhhuh / xxx]

05;09G
05-023
 and the dog's standing up = [umhm /]

05;09G
05-024
 and then like there's a little beehive , and trees , and and a hole .

 [ah .]

05;09G
06a025
 and he's looking inside the holes ,

05;09G
06a026
 and here - and he's looking in a beehive =

05;09G
06b027
 and all the bees come out . [oh .]

05;09G
06b028
 and he barks at them ,

05;09G
06b029
 { and there's a - a um ... what are those called again / } [gopher /]

 { yes } [ok /]

05;09G
06b030
 and then the gopher goes like that ,

05;09G
07a031
 and the beehive drops ,

05;09G
07a032
 and then all the bees come out , [uhoh .]

05;09G
07b033
 and then he goes up there =

05;09G
08-034
 and ... and then a ! owl ! comes out

05;09G
08-035
 and he falls . [uhhuh .]

05;09G
08-036
 and then the bees race after him , [uhhuh /] (those bees) .

05;09G
09a037
 and then there he is near - the owl . [aha . near the owl .]

05;09G
09b038
 and then um ... the um - he's standing up on the rock , near the owl ,

 [umhm /]

05;09G
10a039
 and then a - deer gots him -

05;09G
10a040
 and then - takes him like that ,

05;09G
10b041
 and then the - dog's barking at him ,

05;09G
10b042
 and he's up there

05;09G
11-043
 and then - um - he makes him fall in ,

05;09G
11-044
 goes off the cliff with the dog . [ah .]

05;09G
12a045
 he splash in the water there ,

05;09G
12a046
 { and he's back was in there xxx }

05;09G
13a047
 and they're like that -

05;09G
13a048
 he's going - sh . [c. whispers] [umhm /]

05;09G
13b049
 and they jumped up ,

05;09G
14a050
 and then - he's up there - like that ,

05;09G
14a051
 and then there's two frogs =

05;09G
14b052
 and there's a whole baby one . [aha .]

05;09G
14b053
 { and then - a mother and father , xxx right there . }

05;09G
15-054
 and then - um - the dog and then him ,

05;09G
15-055
 and then there's a baby frog . [I see .]

05;09G
15-056
 and then they're - um - all going like that .

05;09G
15-057
 one's there . [c. whispers .] [uhhuh . laugh]

05;09G
15-058
 cause - uh - it couldn't get up . [oh , I see .]

05;09G
15-059
 { and that's the end . }

===

05;10H
01-001
 well it's - about - a little - boy

05;10H
01-002
 that has a frog and a dog .

05;10H
01-003
 and then - the dog puts - um - um his nose ... in - the frog's jar , -

 [mhm /]

05;10H
02a004
 and then - { when the boy's - sleeping , } the um - frog - um - hops out

05;10H
02a005
 when the boy's - sleeping ,

05;10H
02b006
 and then { when the boy wakes up , } he - can't find his frog . [mhm /]

05;10H
02b007
 when the boy wakes up ,

05;10H
03a008
 { I'm not sure about this page . }

05;10H
03a009
 and then he looks - all over [uhhuh /] the place for his frog . [yeah .]

05;10H
03b010
 and then he calls - fro:g =

05;10H
04a011
 and then - the dog falls out the window , [uhhuh /]

05;10H
04b012
 { and then - then - I don't know about this page , } [oh . maybe that's

 glass .]

05;10H
04b013
 oh , and he's mad

05;10H
04b014
 because it - it broke the window . [oh it broke the window . oh .]

05;10H
05a015
 and he's calling frog - all over the place . [uhhuh /]

05;10H
05b016
 { I don't know about this page cause there's not really anything . } [yeah .

 ok .]

05;10H
06a017
 and then the dog tries to get the - bees , [mhm /]

05;10H
06a018
 and he's still calling frog

05;10H
06a019
 and he was digging a hole -

05;10H
06a020
 to see

05;10H
06a021
 where his frog is

05;10H
06b022
 and then a little - chipmunk or something comes out , [mhm] or a gopher .

05;10H
06b023
 um - and then ... the do:g puts his hands on the tree

05;10H
06b024
 and xxx he sees - the gopher = [mhm /]

05;10H
07-025
 and the boy - climbs up in a ! tree !

05;10H
08-026
 and then - and then the boy falls do:wn , [mhm ,]

05;10H
08-027
 and then - the dog ru:ns ,

05;10H
08-028
 because the bees are trying to get the dog . [uhhuh .]

05;10H
09a029
 { and then ... and then the um ... boy tries to ...} I'm not sure if he's

 hiding { or doing something else . } [ok .]

05;10H
09b030
 { uh and in this - } he's - still calling frog . [laughter]

05;10H
09b031
 he kept on - calling frog .

05;10H
10a032
 { and then he - } and then ... hum - de:er um - um pulls him up

05;10H
10b033
 and then it - um runs and runs -

05;10H
10b034
 to get the dog ,

05;10H
11-035
 and then - they - fall into the water . [oh .]

05;10H
11b036
 { there's not anything on this page xxx }

05;10H
12a037
 and then - they - um ... splash in the water { in that one ,}

05;10H
12b038
 and - they're - um - saying goodby:e on this one , [uhhuh /]

05;10H
13a039
 { and they - } and he says shhh .

05;10H
13b040
 and then they - um - climb over that - um - log . [mhm /]

05;10H
14a041
 and then ... and then - they lied down on the log .

05;10H
14a042
 and they see - two fro:gs . [aah .]

05;10H
14b043
 and then - he climbs over ,

05;10H
14b044
 and ! little ! baby frogs . [mhm /]

05;10H
15-045
 and then - he says - bye frogs ,

05;10H
15-046
 and he takes back - one of them . [ok .]

05;10H
15-047
 { that's all . }

===

05;10I
01-001
 once upon a time there was a little boy [singsong]

05;10I
01-002
 who had a frog and a dog . [right .]

05;10I
01-003
 and - it was time

05;10I
01-004
 to go to sleep ,

05;10I
02a005
 so - he went to sleep , -

05;10I
02a006
 and in the middle of the night - his - frog creeped out of it's - jar .

 [umhm /]

05;10I
02b007
 so in the morning , - the little boy - said

05;10I
02b008
 where - is my frog .

05;10I
02b009
 and the dog - was staring - at - the - jar .

05;10I
03a010
 he looked in his boot , -

05;10I
03a011
 the - and the dog - looked in its jar .

05;10I
03a012
 then - the jar stuck onto the dog's head .

05;10I
03b013
 and the little boy called out the window .

05;10I
03b014
 the - dog was in the xxx .

05;10I
04a015
 when ! kerplump ! he heard , ...

05;10I
04a016
 he says

05;10I
04a017
 xxx is that you / frog /

05;10I
04b018
 and then he looked

05;10I
04b019
 and - it was only his - dog . [yeah .]

05;10I
05-020
 ! frog ! ! frog ! are you in here /

05;10I
05-021
 but there was no ribbit ribbit sound .

05;10I
06a022
 so they went on to look .

05;10I
06b023
 is that you in there /

05;10I
06b024
 is it /

05;10I
06b025
 is it /

05;10I
06b026
 but it was only a squirrel . or a beaver -

05;10I
06b027
 { I don't know what they're called squirrel or beaver - chipmunk =

 ... } [yeah / maybe a gopher .]

05;10I
06b028
 { looks like it - }

05;10I
06b029
 la -looks like a gopher ,

05;10I
06b030
 cause gophers have xxx [umhm /]

05;10I
07-031
 is that you in there /

05;10I
07-032
 is it /

05;10I
07-033
 is it /

05;10I
07-034
 the dog looked in the beehive . [hm /] { the dog looked in the beehive }

 [oh .]

05;10I
07-035
 it was ! only ! bees . [oh .]

05;10I
08-036
 when ... ! kerplunk ! the boy ! fell !

05;10I
08-037
 and - the bees started - running after - the dog .

05;10I
08-038
 but it was only an owl in the - hole in the tree . [uhhuh .]

05;10I
09a039
 then he - looked in a rock .

05;10I
09b040
 { is - } oh - ! frog ! ! frog ! are you here /

05;10I
09b041
 but he's holding onto some sticks . [yeah /]

05;10I
09b042
 but they really aren't sticks . [but they really aren't sticks /] { nuhuh . }

 [oh .]

05;10I
10a043
 when - uh - something - came up ,

05;10I
10a044
 and the little boy was on it . [oh .]

05;10I
10-045
 um - it was ... a fa:ther deer , I'd call it . [uhhuh /]

05;10I
10b046
 and - they were coming to an - end

05;10I
10b047
 where the - deer was bringing (them) .

05;10I
11-048
 and - ! down he went !

05;10I
12a049
 ! help ! he cried .

05;10I
12a050
 he went right into the water . [umhm /]

05;10I
12b051
 when he heard some noise , -

05;10I
13a052
 sh , - he said to his dog , - [umhm /]

05;10I
13b053
 so they looked into the ho:le , ... [mhm /]

05;10I
14a054
 and they saw - a family of frogs .

05;10I
14a055
 first they saw two frogs ,

05;10I
14b056
 and then they saw a family . [yeah /] ! a whole family !

05;10I
15-057
 ! come with me ! ! come on ! [mhm /]

05;10I
15-058
 ! come on ! [mhm /]

05;10I
15-059
 there's a frog .

===

05;10J
01-001
 { in this page - um - the frog is looking - I mean } the dog is looking

 at the frog . [mhm /]

05;10J
02a002
 { and on this page , - } the boy is asleep ,

05;10J
02a003
 and the frog is getting out of (his / its) jar . [mhm /]

05;10J
02b004
 { in this page , - } the boy is just waking up

05;10J
02b005
 and laying on his bed . [mhm /]

05;10J
03a006
 { and in this - uh ... th - } the dog has his head stuck in the jar ,

05;10J
03a007
 and the boy is trying to put the boot on his head , -

05;10J
03b008
 { and this is the - one where they - the dog w - d - (had) the jar on

 his head , - }

05;10J
03b009
 and the boy's calling . [mhm / - yeah .]

05;10J
04a010
 { in this one is } the dog fell out of the window , -

05;10J
04a011
 and the boy's fal - looking out the window . [mhm /]

05;10J
04b012
 { and in this page , - } the dog is licking the boy . [yeah .]

05;10J
04b013
 the boy's angry . [uhhuh .]

05;10J
05-014
 and then the ... ! dog ! is trying to eat the fly , -

05;10J
05-015
 and the boy - is calling . [uhhuh /]

05;10J
06a016
 { and on this , - } the boy's digging (a) hole

05;10J
06a017
 {(and looking at it)}

05;10J
06a018
 the dog is trying to eat - the flies . [mhm /]

05;10J
06b019
 { and in this one , - } the um - dog cl - tried to climb - a tree .

05;10J
06b020
 and - the boy - found - a - underground squirrel . a underground squirrel .

 marmot - or something . [marmot or something / yeah . maybe a squirrel .]

05;10J
07-021
 { and on this , - } the marmot's out of his hole .

05;10J
07-022
 the boy's climbing a tree .

05;10J
07-023
 and the - the - the dog is um up on the tree .

05;10J
07-024
 and then the - bees' ... thing fell down . [mhm /] beehive .

05;10J
08-025
 now the dog's running , -

05;10J
08-026
 and the boy got knocked over from all the bees ,

05;10J
08-027
 and there's a owl in the tree . [yeah .]

05;10J
09a028
 { and this time , } the boy's going to climb the rock .

05;10J
09b029
 and the boy's climbing on the rock . [uhhuh /]

05;10J
10a030
 { and this time - a deer - or - } a - male deer got - the um ... the boy -

05;10J
10b031
 and threw him over a cliff

05;10J
10b032
 { and th - and ... and (got him off .)}

05;10J
11-033
 { on this page , } he threw him over a cliff into a pond . [yeah .]

05;10J
12a034
 { and on this page , - } the dog got on his stomach , - [mhm /]

05;10J
12b035
 { and he - got - } the dog's on his head , - [uhhuh /]

05;10J
13a036
 { and this time , } the boy's saying shoosh [uhhuh /]

05;10J
14a037
 { w - on - on this page , - } the boy got onto a log with three frogs next

 to him . [uhhuh /]

05;10J
15-038
 and ... xxx ... uh - the boy's saying goodbye , -

05;10J
15-039
 and the dog is saying bye , -

05;10J
15-040
 that's all .

===

05;11K
01-001
 [Can you tell me /] well - they caught a frog in - a jar ,

05;11K
01-002
 [um hmm /] looking at it ,

05;11K
02a003
 and - he tries to get out -

05;11K
02a004
 and he gets out . [um hmm /]

05;11K
02b005
 and then they wake up

05;11K
02b006
 and he's gone . [ok you can turn the pages as you want .]

05;11K
03a007
 and then the dog { f - } sticks his - head in

05;11K
03a008
 and he gets caught , [umhm]

05;11K
03b009
 and then looks the window ,

05;11K
04a010
 and - the dog xxx goes down ,

05;11K
04b011
 and - the boy comes and gets the dog ,

05;11K
05-012
 and - um the boy calls - for the frogs

05;11K
05-013
 and - the dog's with the (little) boy [um hmm]

05;11K
06a014
 and ... the boy's looking down the hole ,

05;11K
06a015
 and calling in the frog

05;11K
06a016
 and the dog is looking at the bees . [umhmm]

05;11K
06b017
 and then - { what are those called / [gophers .] gophers . } a gopher

 comes out ,

05;11K
06b018
 bites his nose ,

05;11K
06b019
 and the dog's still doing that ,

05;11K
07-020
 and bees come out of the beehive ,

05;11K
07-021
 { and the gopher , }

05;11K
07-022
 and the boy's looking in the hole ,

05;11K
08-023
 and the ... the bo - the boy falls ,

05;11K
08-024
 the bees go after the dog , [umhmm /]

05;11K
09a025
 and ... the boy was climbing the rock ,

05;11K
09a026
 (um - ok) he's gonna climb the rock , [umhmm /]

05;11K
09b027
 and then - he calls - up on the rock - for the frog ,

05;11K
10a028
 and then { he - um - he - um - (deer -) } he - thought

05;11K
10a029
 it was sticks and -

05;11K
10a030
 he got on that and -

05;11K
10b031
 the deer came and -

05;11K
10b032
 carried him

05;11K
10b033
 and the dog was - in front , [umhmm /]

05;11K
11-034
 and he throwed the boy and the dog into - the water , [uhhuh .]

05;11K
12a035
 and ... the boy and the - dog - were lying there

05;11K
12b036
 and then got up - and -

05;11K
12b037
 saw - a log

05;11K
13b038
 and they - looked over -

05;11K
14a039
 and saw some frogs , [umhmm /]

05;11K
14b040
 and then they saw some baby - frogs

05;11K
15-041
 and they - they took one -

05;11K
15-042
 and - the frogs were looking at them . [uhhuh ok]

===

05;11L
02a001
 when the boy and the - dog were as - asleep

05;11L
02a002
 the frog jumped out of - the jar . [mhm /]

05;11L
02b003
 and then the boy and the dog - woke up , ...

05;11L
02b004
 the frog was gone . [yeah .]

05;11L
03a005
 then the boy got dressed , ... [mhm /]

05;11L
03a006
 and the - dog - stuck his head in the jar . [mhm .]

05;11L
03b007
 and then the boy - opened up his window , -

05;11L
03b008
 and called out for his - frog , -

05;11L
03b009
 and the - dog still had the jar on his head . [mhm /]

05;11L
04a010
 then the dog fell , -

05;11L
04b011
 and the - boy - was - was scared .

05;11L
04b012
 and then - the boy was mad at the dog , -

05;11L
04b013
 and picked him up . [yeah .]

05;11L
05-014
 and then he called for - his frog again . [mhm /]

05;11L
06a015
 he called in a hole , -

05;11L
06a016
 and the dog - called in the beehive . [oh .]

05;11L
06b017
 and - the dog got some bees out of the hive . [mhm .]

05;11L
07-018
 and then the dog - made the beehive - fall , -

05;11L
07-019
 and the beehive - all the bees came out of the beehive . [mhm /]

05;11L
07-020
 and the boy - looked in - the - tree . [yeah .]

05;11L
08-021
 and then the boy - fell - out , -

05;11L
08-022
 and - the owl - was flying , -

05;11L
08-023
 and the bees were flying after the dog . [yeah .]

05;11L
09a024
 and the - boy got up on some rocks , -

05;11L
09b025
 and the - owl flew away . [mhm /]

05;11L
09b026
 and the boy was - calling for his frog on the rocks . [oh .]

05;11L
10a027
 { and - a moose ... } the boy got caught on the moose's - antlers . [yeah .]

05;11L
10b028
 and then the moose carried him - over to - a cliff

05;11L
10b029
 and - threw him . [ah .]

05;11L
11-030
 and the boy - and the boy and the dog fell , ... [yep .]

05;11L
12a031
 and they - splashed in some water . [mhm /]

05;11L
12b032
 and they looked , -

05;11L
12b033
 and they saw - a - log . [yeah /]

05;11L
13a034
 and the boy said - shh to the dog .

05;11L
13b035
 and - they looked - over the - log . [mhm /]

05;11L
14-036
 and they saw - the frog . and - some baby frogs too . [yeah /]

05;11L
15-037
 { and they - } and the boy said goodbye to the frogs , ... [mhm ,]

05;11L
15-038
 and brought a baby frog home .

===

English Frog Stories - Nine-Year-Olds

09;01A
01-001
 once there was a boy -

09;01A
01-002
 who had a pet frog and a dog . [um hmm /]

09;01A
01-003
 and that night he was watching it ...

09;01A
02a004
 and ... [kay /] when he went to sleep -

09;01A
02a005
 the frog - got out of his jar - and

09;01A
02a006
 got away .

09;01A
02b007
 the next morning { when he woke up , } he saw

09;01A
02b008
 < when he woke up ,>

09;01A
02b009
 < he saw > that the frog was gone .

09;01A
03a010
 so he - put on his clo:thes -

09;01A
03a011
 and - the - dog ... acci - accidentally got - his head stuck in - the jar

09;01A
03a012
 which the frog was kept in . [um hmm /]

09;01A
03b013
 { it } - they called out the window ,

09;01A
04a014
 and the - dog fell down ,

09;01A
04b015
 and - glass jar broke ,

09;01A
04b016
 and um - the boy was mad at him . [! uh huh !]

09;01A
05-017
 so they went off ... to find his um ... pet frog / [um hmm /]

09;01A
06a018
 and - he looked in a hole =

09;01A
06a019
 and the dog - was chasing - the um - beehive . [um hmm /]

09;01A
06b020
 it was a home to a ... um - ground squirrel , [oh , the hole was a home

 to a ground squirrel / ok .]

09;01A
06b021
 and - got his nose - scratched { or - you know } , [um hmm /]

09;01A
06b022
 and the - dog was still chasing the - beehive , [um hmm /]

09;01A
07a023
 and the beehave - [sic] fell down ,

09;01A
07b024
 and - the boy looked - in a tree - hole xxx [um hmm /]

09;01A
08-025
 and - it was the home of an owl ,

09;01A
08-026
 and the - bees chased the - dog . [um hmm /]

09;01A
09a027
 and the dog chased the boy - to - to a rock ,

09;01A
09b028
 and he (stood) on the rock ,

09;01A
09b029
 and called - the frog ,

09;01A
10a030
 but a deer was on top ,

09;01A
10a031
 and ... it - got him by his horns ,

09;01A
10b032
 and carried him - to the edge of a cliff , [um hmm /]

09;01A
10b033
 with his dog chasing after =

09;01A
11-034
 and { knocked them both - and - or - } threw them both into um the the lake ,

09;01A
11-035
 that was down below ,

09;01A
12a036
 and they both fell in ,

09;01A
12b037
 and then - they heard ...

09;01A
12b038
 some frogs chirping - on the other side of the log , [aha .]

09;01A
13b039
 so they went to the log ,

09;01A
14a040
 and they - went over

09;01A
14a041
 and saw - his pet frog with a - mate , [um hmm /]

09;01A
14b042
 and , when they climbed over

09;01A
14b043
 they saw

09;01A
14b044
 that he had babies too ,

09;01A
15-045
 and - so - the frog let them have one of his babies to keep , [um hmm /]

09;01A
15-046
 instead of him .

09;01A
15-047
 { bye . }

===

09;03B
01-001
 well , - the boy he finds a frog ,

09;03B
01-002
 and ... he's sharing it with his dog . [mhm /]

09;03B
02a003
 then he - goes to sleep

09;03B
02a004
 and the frog { gets - } he's getting away . [mhm /]

09;03B
02b005
 then { when the boy wakes up = } he finds

09;03B
02b006
 that the frog's gone . [mhm /]

09;03B
02b007
 < when the boy wakes up = >

09;03B
03a008
 then they're looking for him . [mhm /]

09;03B
03a009
 then - the dog { he - (he g -) } he gets stuck in the (bowl) .

09;03B
03b010
 and {(they're -)} he's looking for him up there . [mhm /] (out the

 window .)

09;03B
04a011
 and then ... the dog falls ,

09;03B
04b012
 and he breaks the glass ,

09;03B
04b013
 and - the boy gets mad at him = [mhm .]

09;03B
05-014
 and then - he goes - looking for him in the woods .

09;03B
06a015
 and he's - going - down - like in a hole ,

09;03B
06a016
 and the dog's looking - { in a bee - } in a tree , [mhm /]

09;03B
06b017
 and - over here - there's - a mole , [a mole /] { uhhuh . }

09;03B
06b018
 and then - the dog - he's ... looking in a tree , over here . [mhm /]

09;03B
07-019
 and then he knocks the - bee - um hive over , [mhm ,]

09;03B
07-020
 and then - the boy he's looking - in a crack in the tree , [yeah /]

09;03B
08-021
 and then - the bees - run over { it - } the boy -

09;03B
08-022
 and - the bees - start chasing the dog . [uhhuh .]

09;03B
09a023
 and then - { the - the - } a bird comes over -

09;03B
09b024
 and - and - the boy thinks

09;03B
09b025
 he might be over there

09;03B
09b026
 and - thinks

09;03B
09b027
 those are twigs . [oh , yeah .]

09;03B
09b028
 and he calls for him .

09;03B
10a029
 and then - there's um ... um ... [a deer /] { yeah . } deer .

09;03B
10a030
 and - he lifts him up ,

09;03B
10b031
 { then he's - } then - he takes him - to a cliff ,

09;03B
10b032
 { and - the dog's - } and the - deer's chasing the dog , [uhhuh .]

09;03B
11-033
 and - they - fall off - the edge - into a pond . [yep .]

09;03B
12a034
 { and the - } and they get all wet . [mhm /]

09;03B
12b035
 and then ... { they - } he gets up ,

09;03B
13a036
 and ... he thinks

09;03B
13a037
 he might be over the log .

09;03B
13b038
 and he looks over the log .

09;03B
14a039
 and there's - um - frogs over - there . [mhm /]

09;03B
15-040
 and then - { they (uh w -)} the boy keeps one . [he keeps one / { yeah . }

 [oh . ok .]

===

09;06C
01-001
 well there was a boy , -

09;06C
01-002
 and he had a frog . and a ! dog ! [mhm /]

09;06C
01-003
 he loved his frog very much ,

09;06C
01-004
 and maybe his dog did too . xxx [PC]

09;06C
02a005
 one night , - { when he was asleep , - } the frog - climbed out - of his

 jar , ...

09;06C
02a006
 < when he was asleep , - >

09;06C
02a007
 { because - } the frog climbed out of his jar .

09;06C
02b008
 the boy woke up , - [placement of seq phrase on 009 instead of 008 was

 arbitrary]

09;06C
02b009
 the next morning , - the frog was gone .

09;06C
02b010
 the dog looked concerned .

09;06C
03a011
 the boy - quickly , - got dressed ,

09;06C
03a012
 and the dog - put his head - in a jar .

09;06C
03b013
 he got stuck there , ...

09;06C
03b014
 but the boy did not pull it off . [mhm .]

09;06C
03b015
 { he - } instead he opened the window , -

09;06C
03b016
 and yelled - for his frog .

09;06C
04a017
 the dog - fell off - of the windowsill , -

09;06C
04b018
 and broke the jar into pieces .

09;06C
05-019
 { they went - } the boy and the dog - went looking - for the frog .

09;06C
05-020
 they - yelled for the frog .

09;06C
06a021
 they found a beehive . [mhm /] and a gopher hole .

09;06C
06b022
 { they ask ... (clever huh /) um ... they ... } they asked - the gopher

 - and the bees -

09;06C
06b023
 { where - } if they had - seen the frog .

09;06C
06b024
 { the bees - } the gopher had not seen the frog .

09;06C
06b025
 the bees got mad . [ah .]

09;06C
07-026
 the boy - climbed a tree , -

09;06C
07-027
 and looked inside the tree .

09;06C
08-028
 the frog was not there .

09;06C
08-029
 the bees started chasing the dog .

09;06C
08-030
 the - owl came - out of its tree .

09;06C
08-031
 and scared the little boy .

09;06C
08-032
 the little boy fell ,

09;06C
08-033
 and the bees - went ! right ! by him , - and after the dog . [mhm .]

09;06C
09a034
 the owl - swooped down .

09;06C
09b035
 the boy climbed a high rock .

09;06C
09b036
 the owl landed on a tree .

09;06C
09b037
 the boy yelled . for the frog .

09;06C
10a038
 { but - instead , - xxx what's this / [that's a deer .]}

09;06C
10a039
 { oh . ok . } but instead , - a deer , - caught him between his ho - horns .

 [oh .]

09;06C
10a040
 he was stuck there .

09;06C
10b041
 the dog tried - running after - the deer , -

09;06C
10b042
 and barked , -

09;06C
10b043
 but the deer kept running ahead . [mhm /] with the boy ! on ! his head .

09;06C
11-044
 he dumped them off a cliff .

09;06C
12a045
 they fell into the water .

09;06C
12b046
 they heard something .

09;06C
12b047
 the little boy - cupped his hand to his ear . [mhm /]

09;06C
12b048
 the little boy smiled .

09;06C
12b049
 the dog looked excited .

09;06C
13a050
 shh said the little boy .

09;06C
13b051
 the dog - the little boy - climbed up to a hollow log .

09;06C
14a052
 they looked over .

09;06C
14-053
 there was the frog , - with another little lady frog . [mhm .] and little

 - frogs of his own . [uhhuh /]

09;06C
14b054
 the boy - smiled .

09;06C
15-055
 the other frog gave one of its little frogs to the boy .

09;06C
15-056
 the boy thanked them .

09;06C
15-057
 waved goodbye .

09;06C
15-058
 the puppy - was excited .

09;06C
15-059
 they went home . with the boy .

09;06C
15-060
 they went home .

===

09;06D
01-001
 it's nighttime , -

09;06D
01-002
 and - the little boy's getting ready for bed ,

09;06D
01-003
 and - saying goodnight to his frog and his dog .

09;06D
02a004
 and um ... he went to bed , -

09;06D
02a005
 and his frog is getting out of the jar .

09;06D
02b006
 then - the boy - wakes up in the morning , -

09;06D
02b007
 { and he - he - } the jar is empty , -

09;06D
03a008
 and - um - [mhm /] xxx then - the - boy wakes up ,

09;06D
03a009
 { put on - } puts his - clothes on , -

09;06D
03b010
 and { - goes out - s - side - or - } goes and looks for him . [mhm /]

09;06D
03b011
 and then - the dog fell out of the window , -

09;06D
04b012
 and - he came down - from the house ,

09;06D
04b013
 and - he said you bad dog , you . [you bad dog you /]

09;06D
05-014
 and then - he went outside

09;06D
05-015
 to look for a frog , -

09;06D
05-016
 and the dog sees some bees , -

09;06D
06a017
 and - then - { he - } they go closer ,

09;06D
06a018
 and - the boy - looks down the - hole ,

09;06D
06b019
 { and then - um - } and then a - little - badger animal - or something ,

 - [mhm /] comes out

09;06D
06b020
 and - the - dog - um - tries to get the beehive down , - [mhm /]

09;06D
07-021
 and then - the beehive falls down ,

09;06D
07-022
 and the bees are ready to chase the dog . [yeah .]

09;06D
07-023
 and - um - the boy looks - into the tree , - for a frog .

09;06D
08-024
 and an owl comes out , -

09;06D
08-025
 and - knocks him down .

09;06D
08-026
 and - { they - } the dog is getting chased by the bees , (there) , [mhm /]

09;06D
09a027
 and - the owl - goes and - tries to - to chase the boy .

09;06D
09a028
 and then - the boy thinks -

09;06D
09b029
 that there's a tree ,

09;06D
09b030
 and he leans - on it .

09;06D
10a031
 { and he - um um - elk starts - (towards the tree) - }

09;06D
10a032
 gets ! stuck ! on its horns . [mhm /]

09;06D
10b033
 then the elk runs and

09;06D
10b034
 the dog runs . [mhm /]

09;06D
11-035
 then - they're - on a cliff ,

09;06D
11-036
 and { they get - um - } the - elk - pushes the - boy off , -

09;06D
11-037
 and the dog falls off . [mhm /] too .

09;06D
12a038
 then they land - in a pond .

09;06D
12b039
 and - the - dog lands on top of the boy's head . [mhm .]

09;06D
13a040
 { and - the - } and - um - he hears the frog , -

09;06D
13b041
 and - goes behind the log , -

09;06D
14-042
 and sees - two frogs , - [mhm /] and little baby frogs , -

09;06D
15-043
 and then - he got his frog . [yep .]

09;06D
15-044
 and went home .

09;06D
15-045
 and one of the baby frogs , - fell off - the - off the log . [oh . here

 huh /] { yeah . }

09;06D
15-046
 and - he looks back up , -

09;06D
15-047
 and that's the end .

===

.b-

09;07E
01-001
 um - there once was like - a dog , -

09;07E
01-002
 who liked a frog , -

09;07E
01-003
 who liked a frog , [repetition included because intonation indicates that

 it was probably intentional]

09;07E
01-004
 but the frog didn't like him . [ah .]

09;07E
02a005
 and { so the frog - } so the frog decided to - go away , -

09;07E
02a006
 and - he went - out of the jar , -

09;07E
02a007
 { and then - and then - } and then he got out more ,

09;07E
02b008
 and - the boy looked down ,

09;07E
02b009
 and he didn't see him .

09;07E
02b010
 and the dog was curious

09;07E
02b011
 where he was .

09;07E
03a012
 so he - poked his head in it , [mhm /]

09;07E
03b013
 and then he jumped up ,

09;07E
03b014
 and he couldn't get the jar off his head .

09;07E
04-015
 and then he got the jar off his head , -

09;07E
04a016
 he fell out the window

09;07E
04a017
 to get the jar off his head .

09;07E
04b018
 and then he licked him , -

09;07E
04b019
 and then the boy was mad ,

09;07E
04b020
 cause he knew -

09;07E
04b021
 that the frog went away

09;07E
04b022
 cause he was - playing with him . [oh .]

09;07E
05-023
 and then - he was calling - the frog -

09;07E
05-024
 and - and then the dog was playing with the bees .

09;07E
06a025
 and then - he was playing with the bees more ,

09;07E
06a026
 and he was looking a down at a - gopher hole or something . [mhm /]

09;07E
06b027
 and - and then - the gopher bit his nose . [uhhuh .]

09;07E
06b028
 and the dog was still over playing with the bees . [mhm /]

09;07E
07-029
 the bees started to chase him ,

09;07E
07-030
 cause the beehive fell , -

09;07E
07-031
 the boy's calling - the frog - in this tree .

09;07E
08-032
 and then the dog's running away ,

09;07E
08-033
 cause the bees were all chasing him ,

09;07E
08-034
 and he had fell down .

09;07E
08-035
 cause an owl poked him out of the tree . [ah .]

09;07E
08-036
 and then - the owl scraped him on his head , -

09;07E
08-037
 and he bumped his head

09;07E
08-038
 when he fell , -

09;07E
09a039
 and then he was going away ,

09;07E
09b040
 and he's calling him again .

09;07E
10a041
 then - he ran into a - deer ,

09;07E
10b042
 and the deer ran away with him , -

09;07E
10b043
 and the dog's { ch - } following too ,

09;07E
11-044
 and then { they - } he pushed him off the side - of the cliff into water .

 [mhm .]

09;07E
12b045
 and then he - he - he heard some noises , -

09;07E
13a046
 and he - he told - the dog

09;07E
13a047
 to be quiet , -

09;07E
13b048
 and - they were looking over to the other side , -

09;07E
14a049
 and he found his frog , -

09;07E
14b050
 and he found the little baby frogs .

09;07E
15-051
 and then he - looked away , -

09;07E
15-052
 and - they gave him one of the little baby frogs . [aah .]

===

09;08F
01-001
 well um - he caught a frog , obviously , - [mhm /]

09;08F
01-002
 um - put it in a jar , -

09;08F
02a003
 then he went to bed ,

09;08F
02a004
 and - the frog - started - getting out of the jar ,

09;08F
02b005
 and - he woke up - { woke up - } and -

09;08F
02b006
 the frog was gone . [mhm /]

09;08F
03a007
 he started looking in the boots , and in the jars , -

09;08F
03b008
 and - { wh - } calling out the window .

09;08F
04a009
 and the dog fell out of the window .

09;08F
04b010
 broke the jar .

09;08F
04b011
 and he got sort of mad at him . [mhm .]

09;08F
05-012
 then - um - he - started calling for the frog , -

09;08F
05-013
 thinking

09;08F
05-014
 that he'd probably come ,

09;08F
05-015
 but he - wouldn't .

09;08F
05-016
 { um ... and the frog was lo - I mean - } and the dog was looking at the

 bees . [mhm /]

09;08F
06a017
 and then - he started looking in a gopher's hole .

09;08F
06a018
 and the - dog - started jumping up - toward the beehive .

09;08F
06b019
 { and - the beaver ... I mean ... } [the gopher /] { yeah - gopher . }

 looks like he bit him on the nose or something . [mhm /]

09;08F
07-020
 and then the - dog started to bark ,

09;08F
07-021
 and the - and the tree started to - wiggle . [ah .]

09;08F
07-022
 and ... the beehive fell .

09;08F
07-023
 and ! he ! - was looking (over there , -) the tree . [mhm /]

09;08F
08-024
 and - an owl started flying around ,

09;08F
08-025
 and the dog - got chased - by bees .

09;08F
08-026
 and of course he fell over . [uhhuh .]

09;08F
09a027
 then { ... he ... an owl - } the owl flew over again , -

09;08F
09b028
 and - he started climbing up the - rocks , - [mhm /]

09;08F
09b029
 and - held onto a deer's horns .

09;08F
09b030
 and - the dog got sort of scared or something . [yeah .]

09;08F
10a031
 and - the deer came up ,

09;08F
10a032
 and - caught him by the horns , -

09;08F
10b033
 started running - { running } over to the cliff .

09;08F
10b034
 so the dog followed , -

09;08F
11-035
 and - um - he started stum - stumbling

09;08F
11-036
 and - made him fall - into the - lake , - with the dog .

09;08F
12a037
 the ! dog ! fell on top of him .

09;08F
12b038
 and - he got up with the dog on his head . [mhm /]

09;08F
13a039
 and he heard something ,

09;08F
13a040
 coming from - behind the log [singsong]

09;08F
13b041
 and - he looked over the log ,

09;08F
14-042
 and ... um - his frog was with - a female frog . and - and a little frogs .

09;08F
14b043
 and - and so - he climbed over , -

09;08F
15-044
 and - they let him take one of his little baby guys home .

===

09;09G
01-001
 um - well - this guy caught a frog ,

09;09G
01-002
 and - the dog - was looking in - at the ! frog ! -

09;09G
01-003
 cause he was in the jar . [mhm /]

09;09G
02a004
 and - the boy went to bed ,

09;09G
02a005
 and - the frog jumped out of the jar ,

09;09G
02b006
 in the morning , the - boy looked in the jar ,

09;09G
02b007
 and - the frog wasn't there , -

09;09G
03a008
 and { then the dog - } then the guy got dressed ,

09;09G
03a009
 and the dog stuck his head in the - jar ,

09;09G
03a010
 and - he got it stuck ,

09;09G
03b011
 and then the boy started calling for his frog ,

09;09G
04a012
 and then the dog fell ,

09;09G
04b013
 and - the - jar cracked open ,

09;09G
04b014
 and then - the boy jumped out of the window too , [PC]

09;09G
04b015
 to get his dog .

09;09G
04b016
 the dog started to lick him .

09;09G
05-017
 and - so then he went - calling for - the - frog ,

09;09G
06a018
 and - he looked in a gopher hole ,

09;09G
06b019
 { and - the - dog - nah - } and then the gopher came out,

09;09G
06b020
 and the dog was - um - chasing the - beehive ,

09;09G
07-021
 and then he knocked it down .

09;09G
07-022
 the - dog knocked the beehive down . [mhm .]

09;09G
07-023
 and - then - the boy climbed the tree , -

09;09G
07-024
 { he looked in - } he looked into this hole ,

09;09G
08-025
 and then - an owl came out of the tree ,

09;09G
08-026
 and the boy fell down ,

09;09G
08-027
 and the bees started to chase the dog ,

09;09G
09a028
 and then the owl started to - chase the - boy ,

09;09G
09b029
 and then - the boy - um - stood on a rock ,

09;09G
09b030
 and - was calling for his frog ,

09;09G
10a031
 and then - a - deer came and -

09;09G
10b032
 took him and -

09;09G
10b033
 running away with him

09;09G
10b034
 { on his - } the boy was on his um - horns . [mhm /]

09;09G
11-035
 and then - he dumped them into the - water ,

09;09G
12a036
 and then the boy and the dog - fell ,

09;09G
13-037
 and then - they looked - { i - on - } on the one side of the log , [mhm /]

09;09G
14-038
 and they saw two frogs . with - about - six - or seven - babies ,

09;09G
15-039
 and then - the - boy took the frog ,

09;09G
15-040
 and said goodbye to the other ones .

09;09G
15-041
 that's it .

===

09;09H
01-001
 well - um - a boy got a new frog ,

09;09H
01-002
 and the dog was looking at it ,

09;09H
01-003
 and so was he , [PC]

09;09H
02a004
 and then , { while he's sleeping overnight , } the - frog got out .

09;09H
02a005
 while he's sleeping overnight ,

09;09H
02b006
 and when he woke up in the morning ,

09;09H
02b007
 he saw

09;09H
02b008
 the frog was gone .

09;09H
03a009
 and - so he got on his clothes , -

09;09H
03a010
 and dog put his head in the - in - the bowl ,

09;09H
03b011
 and - they looked out the window

09;09H
03b012
 and started to call for him . [mhm /]

09;09H
04a013
 and the dog fell out the window .

09;09H
04b014
 and broke the glass .

09;09H
04b015
 and so he came out the window ,

09;09H
04b016
 and picked up the dog . [mhm .]

09;09H
05-017
 { then he was - } and then he kept on - calling for the frog .

09;09H
06a018
 and he looked in a gopher hole ,

09;09H
06b019
 and the - and the gopher bit him in the nose .

09;09H
07-020
 { and - um - } [c missed a page and e turned it back: there you are .]

 and he climbed up a tree ,

09;09H
07-021
 and - { the fr - } the dog was - trying to get - a beehive down ,

09;09H
07-022
 { and it - fell - on him . } fell by him .

09;09H
07-023
 and he climbed up a tree .

09;09H
08-024
 and then the bees started to chase the dog , -

09;09H
08-025
 and an owl flew out of the hole ,

09;09H
08-026
 and scared the boy . [mhm /]

09;09H
09a027
 and then the owl flew away .

09;09H
09b028
 and then - he was - climbing up a tree , -

09;09H
09b029
 and - he - was holding onto branches ,

09;09H
10a030
 but - the bran - the branches turned out to be - the horns of a deer .

 [ah .]

09;09H
10b031
 so the deer r - ran - away with him ,

09;09H
11-032
 and - dropped him off a cliff , in the water .

09;09H
12a033
 and - they - fell in the water .

09;09H
12a034
 and they were all wet .

09;09H
12b035
 and - then he saw a log ,

09;09H
13a036
 and he told

09;09H
13a037
 the dog to be quiet , -

09;09H
13b038
 and they climbed over the log , -

09;09H
14a039
 and saw two frogs .

09;09H
14b040
 and then nine other frogs jumped out .

09;09H
15-041
 and { - um - seven frogs - seven - well } nine frogs altogether , - were

 sitting on the log ,

09;09H
15-042
 and - he - he took a frog away ,

09;09H
15-043
 and { one - wa - one - frog - } another frog of theirs - fell over - [mhm /]

 right into the water . [oh . ok .]

09;09H
15-044
 so there were really ten , -

09;09H
15-045
 he took one away .

===

09;10I
01-001
 it's a story about this - kid

09;10I
01-002
 who found a - frog , [mhm /]

09;10I
01-003
 and (he has a -) and he keeps it as a pet .

09;10I
02a004
 and overnight , - the frog gets out of - the jar

09;10I
02a005
 that - he's in , -

09;10I
02a006
 and - jumps out the window . [mhm .]

09;10I
02b007
 the next morning they - find out

09;10I
02b008
 that he's gone ,

09;10I
03a009
 and { they xx - } they look for him , -

09;10I
03a010
 and - the dog - stuck his head in the jar ,

09;10I
03a011
 looking for him .

09;10I
03b012
 and he - { loo - } peeked out the window ,

09;10I
04a013
 then { he xxx } he fell , -

09;10I
04b014
 and the glass broke ,

09;10I
05-015
 { then he looked - } and they went out - the window , -

09;10I
05-016
 and they looked - for the - frog .

09;10I
05-017
 the - the dog was looking at some bees . [mhm /]

09;10I
05-018
 but he was calling , - too .

09;10I
06a019
 and - the boy stuck his head in - a hole ,

09;10I
06a020
 looking for the frog , -

09;10I
06a021
 while he was doing that ,

09;10I
06a022
 { the bee - was um ... } the dog - was barking at the bees .

09;10I
06b023
 { when they - then um ... then the - um - hm - xxx - a mole / } [or a gopher .

 I'm not sure . one or the other .]

09;10I
06b024
 looks like a - gopher . a gopher - popped his head out , -

09;10I
06b025
 and - bit the boy's nose .

09;10I
06b026
 { and the bee - or - } the dog was shaking { the bee - or } the tree - with

 the beehive , -

09;10I
06b027
 hanging from it .

09;10I
07-028
 the beehive fell .

09;10I
07-029
 and the boy { who had climbed the tree , - } looked in it .

09;10I
07-030
 who had climbed the tree , -

09;10I
08-031
 [mhm /] and the owl popped out .

09;10I
08-032
 the boy fell out of the tree .

09;10I
08-033
 while he fell out , -

09;10I
08-034
 the bees were chasing the dog . [mhm .]

09;10I
09a035
 he's there

09;10I
09a036
 looking up .

09;10I
09b037
 he climbed on some rocks -

09;10I
09b038
 to look , ...

09;10I
09b039
 and the dog came whimpering over . [mhm .]

09;10I
09b040
 { and he put - and th - } there was a deer xx - on the bushes in front

 (of him) , -

09;10I
10b041
 and - the deer ran . with the boy on his antlers . [mhm .]

09;10I
10b042
 so the dog was chasing the deer .

09;10I
11-043
 and the deer just stopped ,

09;10I
11-044
 and the boy and the dog fell off a cliff . [mhm .] into a swamp .

09;10I
12a045
 { and the - } then they - they - they got all wet .

09;10I
12a046
 the boy got all wet .

09;10I
12b047
 then they heard - um ... s - some frogs .

09;10I
13-048
 they looked in the log , - [mhm /]

09;10I
14-049
 they saw - two frogs . and lots of little frogs .

09;10I
15-050
 and one of the little frogs - was - the one

09;10I
15-051
 that got out . [aha .]

09;10I
15-052
 so the boy - took him back home .

===

09;11J
01-001
 it was one - dark - night ,

09;11J
01-002
 { and xxx } and a boy named - Tom [umhm /] and his dog - Ralph , [umhm /]

 and a pet fr - frog - George , were going to bed .

09;11J
02a003
 and whi - while Ralph and Tom are sleeping ,

09;11J
02a004
 the pet frog - George - just climbed out [umhm /]

09;11J
02b005
 then in the morning - Ralph and Tom saw

09;11J
02b006
 that the frog was gone .

09;11J
03a007
 Tom was very worried ,

09;11J
03a008
 so he got dressed .

09;11J
03b009
 then he called out the window .

09;11J
03b010
 he called -

09;11J
03b011
 George - George - where are you /

09;11J
04a012
 and then { he - } his - pet dog Ralph fell .

09;11J
04b013
 and then Tom went over to pick him up

09;11J
04b014
 and was mad at him

09;11J
04b015
 even though Ralph licked his face .

09;11J
05-016
 then - they decided to go on a walk

09;11J
05-017
 and they called and called

09;11J
06a018
 then they looked under holes

09;11J
06a019
 and Ralph was { pl - } playing with a beehive

09;11J
06b020
 and Tom { deci - } found out

09;11J
06b021
 that was a mole

09;11J
06b022
 and bit him - his nose

09;11J
06b023
 and Ralph was still playing with the bees

09;11J
07-024
 then he decided - Tom - to go up in a tree

09;11J
07-025
 and look through the hole [umhm /]

09;11J
08-026
 and he found out -

09;11J
08-027
 there was a owl there

09;11J
08-028
 and poor Ralph - { the bee - } the whole beehive was chasing after him

 [umhm /]

09;11J
09a029
 then he decided to climb - up a rock

09;11J
09a030
 to call

09;11J
09b031
 George - George - where are you .

09;11J
10a032
 then - there was a deer

09;11J
10a033
 living behind the rock

09;11J
10a034
 and he got caught

09;11J
10b035
 and then ran and ran

09;11J
10b036
 and Ralph was right in front of them [umhm /]

09;11J
11-037
 then - the deer bucked him off

09;11J
12a038
 and he fell into { po - } pond with the rocks [umhm /]

09;11J
12b039
 and then he got out

09;11J
12b040
 and he heard - a sound

09;11J
12b041
 sounded like a frog

09;11J
13a042
 so he told Ralph

09;11J
13a043
 to be quiet

09;11J
13b044
 they looked over the log

09;11J
14a045
 and there was George with another - girl frog [umhm /]

09;11J
14a046
 { said - and Tom said (look) frog }

09;11J
14a047
 and there were two of them

09;11J
14a048
 instead of one

09;11J
14b049
 and then - he looked over there (at one of the frogs)

09;11J
14b050
 they had babies

09;11J
15-051
 so Tom went over to get the baby

09;11J
15-052
 and brought him back to George

===

09;11K
01-001
 there's a boy

09;11K
01-002
 who has a pet frog and a pet dog [umhm /]

09;11K
02a003
 and one night { after he goes to bed } the frog sneaks out [umhm /]

09;11K
02a004
 < after he goes to bed >

09;11K
02b005
 and he wakes up

09;11K
02b006
 and it's gone

09;11K
03a007
 so he and his dog look all over the place for it

09;11K
03b008
 so then they go outside

09;11K
03b009
 and start calling for it

09;11K
04a010
 { the dog falls out of the wind - } the dog had { got a - } got the jar

 stuck on his head - [umhm /]

09;11K
04a011
 and he falls out of the window

09;11K
04b012
 and it breaks

09;11K
04b013
 and the little boy picks it up

09;11K
05-014
 and they start calling after the - frog

09;11K
05-015
 and the dog starts sniffing some bees [umhm /]

09;11K
06a016
 and then { he's } - he looks in a hole

09;11K
06a017
 and the dog's looking at this beehive

09;11K
06b018
 { he - } then some little gopher - comes up

09;11K
06b019
 and - then the dog's - still looking at that - beehive

09;11K
07-020
 so then - the beehive falls

09;11K
07-021
 and all the bees { are - the go - } start chasing after him

09;11K
07-022
 { and he - and he um - } the little boy climbs up a tree

09;11K
07-023
 and looks into a hole

09;11K
08-024
 and - and owl - flies out

09;11K
08-025
 and he falls - off the tree [umhm /]

09;11K
08-026
 and the bees are chasing after the dog

09;11K
09a027
 so - { the um - the - s - } owl flies - up

09;11K
09b028
 and then he stands up on the rock

09;11K
09b029
 and hangs onto some branches

09;11K
10a030
 then it turns out they're { antler - } a deer's antlers [umhm /]

09;11K
10a031
 so - { and he gets } - he lands on his head

09;11K
10b032
 and he starts running

09;11K
11-033
 and he tips him off over a cliff { into the - } into the water [uhhuh]

09;11K
12a034
 and he lands

09;11K
12b035
 but they're both ok

09;11K
13a036
 { so then so he so he } then so he says to his dog shh

09;11K
13b037
 and they { loo - peek over the - } peek over the log

09;11K
14a038
 and there's - two - frogs

09;11K
14b039
 and then there's a little family of frogs [umhm /]

09;11K
15-040
 and I guess one frog is - his

09;11K
15-041
 { so - } so he - he gets one of the frogs - one of the little baby frogs

09;11K
15-042
 and - that's it .

===

09;11L
01-001
 the boy's looking at his frog ,

09;11L
01-002
 and - the dog's smiling down . [mhm /]

09;11L
02a003
 and then - he's going to bed ,

09;11L
02a004
 and the frog is sneaking out ,

09;11L
02b005
 then it's morning and -

09;11L
02b006
 um - the frog is gone .

09;11L
03a007
 he's looking all over his room -

09;11L
03a008
 messing it up .

09;11L
03a009
 and then the dog - gets caught in the frog's bowl , [mhm /]

09;11L
04a010
 and then the frog [= dog] jumps ,

09;11L
04b011
 and the bowl breaks ,

09;11L
04b012
 and the boy gets mad at his dog ,

09;11L
04b013
 and his dog licks his face . [laughter]

09;11L
05-014
 and then they go out - looking for his frog , -

09;11L
06a015
 and the { fr - um - } the dog gets - interested in a beehive ,

09;11L
06b016
 and gets stung on the nose . [hmm .]

09;11L
07-017
 and then the - um - beehive breaks , -

09;11L
07-018
 and the bees are coming after the dog .

09;11L
07-019
 and he's looking in an old tree , - for his frog .

09;11L
08-020
 owl - um - pushes him out ,

09;11L
08-021
 and the - bees are still after the dog .

09;11L
09a022
 and { - um - he's - } the owl's chasing after the boy ,

09;11L
09a023
 and the boy climbs on the rocks .

09;11L
09b024
 and - he's holding onto - deer antlers ,

09;11L
09b025
 and calling to his frog .

09;11L
10a026
 and the deer picks him up ,

09;11L
10b027
 and - um - pushes the boy and - dog off the cliff . into the water . [last

 three words from page 11]

09;11L
12b028
 and - um ... they - hear the frog ,

09;11L
13a029
 and he says - to his dog

09;11L
13a030
 to be quiet ,

09;11L
14a031
 and then they - find his frog and - wife -

09;11L
14b032
 and then their babies ,

09;11L
15-033
 and - he takes one of the babies home with him . [mhm /]

===

English Frog Stories - Adults

20a
01-001
 the little boy and his frog [dog] are looking at the frog . -

20a
01-002
 he has in the jar

20a
01-003
 { it looks - it ' s happy - uh - } it's happy { xxx and his frog } .

20a
02a004
 and he goes to sleep

20a
02a005
 and the frog - he ' s climbing out of the jar . -

20a
02b006
 they wake up the next morning

20a
02b007
 and he ' s looking for his frog /

20a
02b008
 and he ' s not there .

20a
02b009
 and { he gets } - he ' s really upset . -

20a
02b010
 looks like he ' s about to cry .

20a
03-011
 and then he looks everywhere

20a
03a012
 looks in his boots .

20a
03a013
 { and he } - the dog looks in the jar -

20a
03b014
 { looks } - calls out the window --

20a
03b015
 and - they look everywhere

20a
03b016
 the dog - helps him

20a
04a017
 and um - looks like he ' s getting mad at his dog { over here }

20a
04b018
 { but I don ' t understand why .}

20a
04b019
 looks like he ' s mad at his dog . [Note: #17-19 to exp. - not in story

 intonation]

20a
05-020
 um - and - they go call in the woods - { for }

20a
05-021
 and - the dog - is looking in a - in a beehive for it - or - at a beehive .

20a
06a022
 and um - the boy was looking in a molehole -

20a
06b023
 and then a mole comes out

20a
07-024
 and then - { the um } - the beehive falls - down

20a
07-025
 the dog - he probably knocked it down

20a
07-026
 and then he jumped

20a
07-027
 and the little boy is looking in the treetrunk for - the frog

20a
07-028
 and then all the bees - start chasing the dog

20a
07-029
 who runs away

20a
08-030
 and this owl comes out

20a
08-031
 and um - the boy falls

20a
09a032
 and then - he climbs a rock ...

20a
09a033
 climbs to the top of the rock

20a
09b034
 and he screams for the - frog again -

20a
09b035
 calls for the frog .

20a
10a036
 and then { a rein } - he gets stuck in a reindeer ' s antlers - head ...

20a
10b037
 and the reindeer takes off with him - on him

20a
10b038
 and they go over to a cliff .

20a
11-039
 the boy falls into a little pond . { and } - with his dog .-

20a
11-040
 and - then { you see } a log

20a
12-041
 and he hears something { so he - hears something }

20a
13a042
 and tells his dog

20a
13a043
 to be quiet

20a
13a044
 { and } - cause he senses

20a
13a045
 it ' s going to be the frogs

20a
13a046
 and he doesn ' t want to scare them ...

20a
13b047
 and he looks over

20a
14a048
 and there ' s a whole family of little frogs

20a
14a049
 and he ' s all happy -

20a
14a050
 he ' s found / his frogs

20a
15-051
 and then he picks up the frog

20a
15-052
 and he waves hello to - the rest of the frogs

20a
15-053
 cause he ' s taking his frog back .

===

20b
01-001
 this is a story of a little kid -

20b
01-002
 { this is just } before he goes to bed one night

20b
01-003
 { and } he looks in this jar

20b
01-004
 and he's checking out his frog ...

20b
01-005
 and his dog is there

20b
01-006
 and they both check out the frog .

20b
02a007
 then they both go to sleep /

20b
02a008
 { and the frog } unbenownst to the two sleeping people in the bed /

20b
02a009
 < and the frog > crawls out of the jar .

20b
02b010
 the next morning the boy and the dog wake up

20b
02b011
 and find the empty jar .

20b
03a012
 the boy looks in his boots -

20b
03a013
 while the dog looks in the jar for the frog .

20b
03b014
 they look out the window for the frog .

20b
04a015
 the dog falls out the window /

20b
04b016
 breaks the jar -

20b
04b017
 the kid goes down out the window as well / [PC]

20b
04b018
 picks up the dog

20b
04b019
 the dog's - happily - rescued from

20b
04b020
 having his head stuck in the jar

20b
04b021
 but the kid's a little angry ...

20b
04b022
 probably cause he's lost his jar and his frog

20b
05-023
 the little boy and the dog go outside -

20b
05-024
 looking for the frog /

20b
05-025
 the boy is calling for the frog

20b
05-026
 and the dog is sniffing for the frog .

20b
05-027
 but actually the dog is sniffing at a trail of bees

20b
05-028
 coming out of a beehive .

20b
06a029
 the boy { sticks his - oh } - is looking down a hole

20b
06a030
 to see

20b
06a031
 if the frog is in the hole

20b
06a032
 and the dog is intrigued by this beehive .

20b
06b033
 the boy gets his nose either bitten or sniffed at by some little animal

20b
06b034
 living in the hole -

20b
06b035
 and the dog is still intrigued with the beehive

20b
07-036
 now - the beehive has been knocked down out of the tree by the dog -

20b
07-037
 and the bees are intrigued - with the dog . -

20b
07-038
 while the boy is sitting in a tree

20b
07-039
 looking in the hole / - in the tree

20b
07-040
 thinking

20b
07-041
 maybe the lost frog is there

20b
08-042
 at this point - an owl - pops out of the hole in the tree

20b
08-043
 and - a bunch of bees start following the dog -

20b
08-044
 probably angry

20b
08-045
 that the dog has knocked their hive out of the tree .

20b
09a046
 { ! suddenly the owl ! - oh - no } - now the boy is running away from the

 owl

20b
09a047
 and the boy is climbing up on a rock . -

20b
09b048
 and now the owl is gone for some reason

20b
09b049
 and - the dog is coming back

20b
09b050
 looks like he's either stunned

20b
09b051
 or is just very frightened and ashamed

20b
09b052
 that he was - outdone by the bees

20b
09b053
 the owl is looking at the boy

20b
09b054
 and the boy is calling for the frog

20b
10a055
 now the boy has been picked up by some antlered beast ...

20b
10a056
 { looks like a deer - }

20b
10b057
 and the deer is running to a cliff /

20b
10b058
 and - the dog is barking at the deer

20b
10b059
 this dog is pretty useless /

20b
10b060
 all he does

20b
10b061
 is cause trouble

20b
11-062
 and bark at things

20b
11-063
 now the - deer has thrown { the dog - no } the boy - over the cliff into -

20b
11-064
 it looks like they're heading for a pond -

20b
11-065
 and the dog goes too / [PC]

20b
11-066
 as the dog has throughout the entire story

20b
12a067
 and - they both fall in the water .

20b
12b068
 then they - sit up in the water

20b
12b069
 and it seems like they both hear something

20b
12b070
 coming from behind the log .

20b
12b071
 and the dog is looking behind the log -

20b
13a072
 and the boy tells the dog

20b
13a073
 to be very quiet /

20b
13b074
 and they crawl over the log -

20b
14a075
 and they find on the other side of the log - two happy frogs .

20b
14a076
 one of which was the frog in the jar

20b
14b077
 and then they see

20b
14b078
 that there was not only two happy frogs

20b
14b079
 but there is an entire family of ! little ! frogs there

20b
14b080
 and one would wonder { how long } - what the gestation period is for frogs

20b
14b081
 and how come they're so big /

20b
14b082
 when they know

20b
14b083
 they have to go through a tadpole stage first .

20b
14b084
 however - it seems that they've raised this happy family

20b
14b085
 and maybe the boy was looking for these frogs for an entire six months to

 a year . - { who knows . }

20b
15-086
 now - the boy - grabs one of the frogs -

20b
15-087
 and leaves with his frog

20b
15-088
 leaving the two big frogs and all the tiny frogs .

20b
15-089
 so it looks like he has ! not ! taken away his big frog

20b
15-090
 that was in the jar -

20b
15-091
 but he has taken away one of the sibling frogs - perhaps one really

 can't tell .

20b
15-092
 { the end . }

===

20c
01-001
 ok. there ' s a boy and a dog - in a room

20c
01-002
 and they ' re both looking at a frog

20c
01-003
 who ' s inside of a jar .

20c
01-004
 they ' re both curious

20c
01-005
 and the frog { seems to be } - seems to be happy .

20c
02a006
 well - eventually the boy and dog grow tired -

20c
02a007
 and they go to bed ...

20c
02a008
 while the frog - is escaping from his jar right now.

20c
02b009
 when the boy and d - dog wake up

20c
02b010
 they realize

20c
02b011
 that the frog is gone. -

20c
02b012
 and they ' re really shocked .

20c
03a013
 well the boy and dog - they look all over for - for the frog

20c
03a014
 they look off in the rooms...

20c
03a015
 and they can ' t seem to find the frog .

20c
03b016
 um - they - both the dog and the boy - they - stick their head out the window -

20c
03b017
 and they start yelling for the frog /

20c
03b018
 but the dog has a jar / - on top of his head

20c
03b019
 which was

20c
03b020
 where the frog was originally located .

20c
03b021
 and { he seems to } ... he seems not to be so happy

20c
03b022
 because ... he can ' t seem to get the jar off .

20c
03b023
 and it looks like he ' s about to fall -

20c
03b024
 because his front two feet - his three feet are - out the window

20c
04a025
 and the dog eventually ! does ! fall -

20c
04a026
 and the boy { ' s } - he ' s surprised

20c
04a027
 but he doesn ' t know what to do /

20c
04b028
 the boy comes out

20c
04b029
 and grabs his dog .

20c
04b030
 the boy ' s quite angry .

20c
04b031
 the dog is happy .

20c
04b032
 { he licks } - he licks the boy -

20c
04b033
 and he finally got the jar off his head .

20c
05-034
 well the boy and dog they go wandering out in the woods .

20c
05-035
 and the boy starts yelling for his frog /

20c
05-036
 while the dog is - is curious about some bees

20c
05-037
 flying over head .

20c
06a038
 { the bee } - the dog um - discovers the beehive .

20c
06a039
 and starts barking at it

20c
06a040
 while the boy is looking in a gopher hole for his frog .

20c
06b041
 um . - the boy is holding his nose

20c
06b042
 { be - because he got bit by } - looks like he got bit by a gopher .

20c
06b043
 cause there ' s a gopher

20c
06b044
 st - looking out of his hole right now .

20c
06b045
 the gopher seems angry

20c
06b046
 and the boy seems hurt .

20c
06b047
 and the dog is - is shaking the tree

20c
06b048
 where the beehive is connected to .

20c
07-049
 while the boy { wan - } climbs on top of the tree

20c
07-050
 and starts yelling in a hole for the frog /

20c
07-051
 while the dog - { had sh } - shook the tree so much

20c
07-052
 that the beehive fell down

20c
08-053
 { the boy ' s looking in the } - the hole the boy was looking into

20c
08-054
 was the home of a owl.

20c
08-055
 and the owl came out of the hole -

20c
08-056
 and scared the boy....

20c
08-057
 the boy fell off the tree

20c
08-058
 and landed on his back...

20c
08-059
 while the dog is running away from all the bees...

20c
08-060
 who seem to be quite angry -

20c
08-061
 cause the dog broke their beehive.

20c
09a062
 um ... the boy - gets up

20c
09a063
 and { starts } - is being chased by the owl

20c
09a064
 who ' s still angry -

20c
09a065
 that the boy interrupted his home .

20c
09a066
 and the { dog ' s } ... dog is nowhere { in the picture }

20c
09b067
 the boy - climbs on top of a rock -

20c
09b068
 and he leans onto some branches -

20c
09b069
 and starts yelling for ... his frog

20c
09b070
 while the dog is limping ... into { the picture . }

20c
09b071
 it looks like he got bit by a couple of the bees

20c
09b072
 that were chasing him. -

20c
09b073
 um - while the boy was leaning on the branches

20c
09b074
 it turned out that the branches weren ' t really branches /

20c
09b075
 they were the ... the horns of an elk.

20c
10a076
 and - uh - the elk was shocked

20c
10a077
 because he felt

20c
10a078
 someone playing with his horns

20c
10a079
 so he lifted his head up ...

20c
10a080
 carrying the boy with him .

20c
10a081
 um the dog is ... behind the rocks ... near - near the feet of the elk .

20c
11-082
 um - the elk is angry

20c
11-083
 so he carries the boy -

20c
11-084
 and it looks like they ' re headed to - the edge of a cliff /

20c
11-085
 and the dog is being such a loyal dog

20c
11-086
 he runs after the elk

20c
11-087
 trying to persuade him

20c
11-088
 to let go of his master .

20c
12a089
 well it was of no use

20c
12a090
 because the dog ... ran off the edge of the cliff

20c
12a091
 while the boy was thrown off by the elk.

20c
12a092
 and they ' re both falling off - the little cliff - into

20c
12a093
 what seems to be a pond.

20c
12b094
 well the boy and dog both fell into the pond.

20c
12b095
 the boy fell first

20c
12b096
 and the dog on top of the boy...

20c
13a097
 and the elk seems really happy ... at the results .

20c
13a098
 the boy and dog both get up -

20c
13a099
 and - they both seem surprised / or curious .

20c
13a100
 um the boy hears something . -

20c
13a101
 and - { they want - they ' re } - they're both cur - curious at

20c
13a102
 what it is .

20c
13b103
 the boy and dog both look over on the other side of the log -

20c
13b104
 to see

20c
13b105
 what was making the noise /

20c
14a106
 { when they loo } - when they looked over the log

20c
14a107
 they they saw the frog ... along with another frog...

20c
14a108
 { who - and } - both the frogs seemed really happy -

20c
14a109
 um - { they looked like } - the way they ' re close to each other

20c
14a110
 < they look like > - boyfriend and girlfriend ...

20c
14a111
 and the boy and dog are still curious .

20c
14b112
 well the boy and the dog are really shocked

20c
14b113
 because - they see a bunch of little baby frogs {come into the picture}

20c
14b114
 and both the frogs - the parent frogs have smiles on their faces.

20c
15-115
 well the parent frogs feel bad

20c
15-116
 because ... one of them ran away from the boy

20c
15-117
 so they gave the boy one of the baby frogs...

20c
15-118
 and - the parents - are happy -

20c
15-119
 and the boy is still happy

20c
15-120
 cause he ' s got his frog ...

20c
15-121
 and everything turns out well .

20c
15-122
 and they depart ...

20c
15-123
 { and that ' s it . }

===

20d
01-001
 { once a time } there was a boy with his frog and his dog

20d
01-002
 one night the three - were just sitting around

20d
01-003
 doing nothing.

20d
02a004
 later that evening - the boy the dog and the frog went to sleep

20d
02a005
 however the frog was not really asleep

20d
02a006
 and decided to escape into the night .

20d
02b007
 { the next morning } when the boy and the dog woke up -

20d
02b008
 < the next morning > to their amazement - their pet frog was gone .

20d
03a009
 being very worried

20d
03a010
 they searched in the room - in shoes - under the bed and even in the old

 bottle [laughs] -

20d
03b011
 the boy shouted out the window ! frog / frog / !

20d
03b012
 and the dog - being the curious animal

20d
03b013
 that he was

20d
03b014
 hopped onto the ledge

20d
03b015
 but hopped out a little too far

20d
04a016
 the dog was plummeting to his fate

20d
04b017
 but luckily for the dog he was unharmed

20d
04b018
 however the boy was quite perturbed .

20d
05-019
 after a while - the boy and his dog went out into the forest

20d
05-020
 in search of their frog

20d
06a021
 they looked everywhere - in the woods - and - um - even in the gopher holes

20d
06b022
 the dog - being the rambunctious animal

20d
06b023
 that he is

20d
06b024
 um - found a beehive

20d
06b025
 and decided to have some fun

20d
06b026
 { while the boy } searching frantically for his frog

20d
06b027
 < while the boy > was bit in the nose by a gopher.

20d
07-028
 to the dog's amazement he knocked the beehive off the tree

20d
07-029
 while the boy was searching the trunk

20d
08-030
 the dog { running away from the bees } - the dog ! was ! running away from

 the bees

20d
08-031
 while the boy was frightened by an owl in the treetrunk

20d
08-032
 in which he was looking .

20d
09a033
 the owl chased him far and wide

20d
09a034
 and the boy was not able to lose him

20d
09a035
 and he seemed quite annoyed

20d
09b036
 but the boy did not give up his search

20d
09b037
 and he called ! frog / frog / !

20d
09b038
 while on top of a rock . -

20d
10a039
 however - while holding onto supposed branches

20d
10a040
 he accidentally ran into a deer

20d
10b041
 the deer carried him far and wide - to a ledge

20d
11-042
 and at that ledge - the deer dropped the boy -

20d
11-043
 his dog following - into the pond -

20d
12a044
 ! " splash / " ! they went into the water

20d
12a045
 but - there - all was not lost

20d
12b046
 they heard the sound of some frogs -

20d
13a047
 the boy and the dog were very cautious

20d
13a048
 and crept up on the log

20d
13a049
 where they heard the noises of frogs -

20d
14a050
 behind the log - he saw two frogs and to his amazement ! even more frogs !

 ! baby ! frogs / -

20d
14b051
 the boy left the family of frogs with one of the baby frogs and the dog

20d
15-052
 and said goodbye .

===

20e
01-001
 the boy - earlier that day - went to a pet store

20e
01-002
 and got a new frog.

20e
01-003
 { and here he ' s } - he's showing it to his dog

20e
01-004
 who seems fairly interested in it. -

20e
02a005
 ok. now while they ' re asleep

20e
02a006
 { the frog - } who I guess is a pretty smart frog

20e
02a007
 < the frog - > steps out of his bottle - uh - jar

20e
02a008
 and escapes...

20e
02b009
 { now with the frog - busily on his way ... }

20e
02b010
 { I guess - wait a minute let me change this - um - }

20e
02b011
 he didn ' t buy him at a pet store -

20e
02b012
 he found him. - obviously -

20e
02b013
 cause the frog now knows about - um - the other frog - xxx

20e
02b014
 and he sees

20e
02b015
 that he ' s gone

20e
02b016
 and he ' s going to go look for him . -

20e
03a017
 he gets all ready

20e
03a018
 and the dog sticks his head in the jar

20e
03a019
 and gets it stuck . -

20e
03a020
 knocking the stool as well. -

20e
03b021
 I guess now the dog and the boy are - yelling out the window for the frog -

20e
03b022
 the dog is in a dangerous position there -

20e
03b023
 cause he ' s going to lose his balance.

20e
04a024
 so now the boy uh - looks at his dog with wonder xxx in this essential situation

20e
04b025
 but it ' s all ok now

20e
04b026
 the bottle is broken

20e
04b027
 and the dog is free.

20e
05-028
 and they have to go on their way

20e
05-029
 and look for the frog -

20e
05-030
 so - { they uh - } as the boy is looking in xxx for his frog

20e
05-031
 the dog seems interested in this beehive

20e
05-032
 with all the bees flying out. -

20e
06a033
 so - the boy is looking all over the place - in a hole - this gopher hole

20e
06a034
 while the dog is um - trying to - catch the beehive -

20e
06b035
 well { the go - } he dis - disturbed the gopher

20e
06b036
 who um - comes out

20e
06b037
 and looks up at him

20e
06b038
 and the dog is still um - out of this situation -

20e
06b039
 he ' s just concentrating on his beehive -

20e
07-040
 now the boy - climbs a tree -

20e
07-041
 and looks in this hole

20e
07-042
 thinking

20e
07-043
 the frog might be there -

20e
07-044
 the dog gets the beehive down

20e
07-045
 and now realizes

20e
07-046
 there might be some danger involved here

20e
07-047
 because the bees - are going to start chasing him

20e
08-048
 and the boy is also in uh danger [PC]

20e
08-049
 now that the owl has been disturbed . -

20e
08-050
 so both of them are in kinda chase scenes [laughs]

20e
08-051
 running away from these other animals -

20e
08-052
 thinking

20e
08-053
 that there ' s a frog . -

20e
09a054
 so the boy - { you know - running } hides behind a rock

20e
09a055
 so the owl won ' t get him .

20e
09a056
 the dog ' s - doesn't seem to be around . -

20e
09a057
 yeah - he ' s not even with the bees --

20e
09a058
 I guess he escaped them .

20e
09b059
 so now they go back to looking for the frog --

20e
10a060
 and um - the deer pops out of the rock

20e
10a061
 and - um - after being disturbed . -

20e
10b062
 and - um - starts giving him a ride - unintentionally

20e
10b063
 and - um - the boy and the dog - go running with the deer

20e
11-064
 and get thrown off the cliff. - ok -

20e
12a065
 and land in water /

20e
12a066
 and oddly enough - after looking in all these - { you know } - strange places

20e
12a067
 where other animals have their homes -

20e
12a068
 and obviously not - not finding their frog / -

20e
12a069
 these animals chase them into - water...

20e
12a070
 which happens to be the home of the frog /

20e
12a071
 and I guess the boy assumes -

20e
12a072
 that ' s

20e
12a073
 where they are now. -

20e
14a074
 so they both look over

20e
14a075
 and find - a family of frogs...

20e
14a076
 the one he caught and his mate. - and their kids in water.

20e
15-077
 { so what - what happened overall is that } all the animals { that they

 disturbed looking for the frog } somehow - { you know } chased the boy

 to the frog .

20e
15-078
 < that they disturbed >

20e
15-079
 < looking for the frog >

===

20f
01-001
 um. it's nighttime

20f
01-002
 and a little boy and his dog are in his bedroom -

20f
01-003
 looking at a frog

20f
01-004
 they've just found

20f
01-005
 that they have in a jar -

20f
01-006
 and he seems to be looking back at them.

20f
02a007
 the little boy and the dog get tired -

20f
02a008
 and go to bed

20f
02a009
 as it's getting late -

20f
02a010
 um - consequently the frog feels

20f
02a011
 { that it's time to } - that it can now get out

20f
02a012
 and explore -

20f
02a013
 or go home /

20f
02b014
 and - um - in the morning - the boy and the dog awake

20f
02b015
 to find

20f
02b016
 that the frog is gone /

20f
02b017
 about which they're very concerned /...

20f
03a018
 so they begun looking everywhere around the - the little boy's room.

20f
03a019
 looking in his - boots -

20f
03a020
 the dog gets his head stuck in the jar -

20f
03b021
 they - they run to the window

20f
03b022
 and call out the window -

20f
03b023
 the dog still having his head stuck in the jar. -

20f
04a024
 dog tumbles out of the window - um -

20f
04b025
 and reprimands him

20f
04b026
 for being um so hasty - um

20f
04b027
 to which the dog tries to make up

20f
04b028
 by licking his face.

20f
05-029
 um. they continue their search

20f
05-030
 and go into - um - a meadow with trees.

20f
05-031
 and call for the frog. -

20f
06a032
 they - walk along

20f
06a033
 until they find a hole

20f
06a034
 into which the boy peers

20f
06a035
 looking for the frog .

20f
06a036
 and - the dog { is soon - } has lost some interest

20f
06a037
 and has found something new

20f
06a038
 to look at -

20f
06a039
 which is a beehive -

20f
06a040
 which he starts barking at.

20f
06b041
 um - while he's still barking at the beehive

20f
06b042
 the boy gets bitten by - uh - a gopher - in the hole -

20f
06b043
 { you know } he's in pain . -

20f
07-044
 uh...after - after that he continues

20f
07-045
 and climbs up on this tree -

20f
07-046
 and - looks in this hole for the frog

20f
07-047
 { while the dog is - } well he knocked down the beehive and - um -

20f
07-048
 and the bees are now - coming out in full force. [laughs]

20f
08-049
 the boy tumbles down from the branch

20f
08-050
 because of an owl

20f
08-051
 who's popped up from the hole -

20f
08-052
 and the dog - runs - um - howling by [code howling ?]

20f
08-053
 with this swarm of bees chasing him.

20f
09a054
 { oh boy . } - fends off - um the owl

20f
09a055
 who is flapping about him -

20f
09a056
 and proceeds to um look at the owl

20f
09a057
 while he climbs up this rock. -

20f
09b058
 when he gets to the top of the rock -

20f
09b059
 he holds onto something

20f
09b060
 that he app - thinks

20f
09b061
 are branches -

20f
09b062
 and calls to the - to the frog

20f
09b063
 while the dog is whimpering -

20f
09b064
 and scowling -

20f
09b065
 and sulking back

20f
09b066
 !after! apparently having been bitten by the bees. -

20f
10a067
 and - and what the boy took

20f
10a068
 to be branches

20f
10a069
 were really - antlers of a deer

20f
10a070
 on which he gets caught --

20f
10a071
 the dog - oblivious to all this

20f
10a072
 is looking behind the rock.

20f
10b073
 the deer takes off with - the boy strewed across his antlers -

20f
10b074
 and the dog runs at his feet

20f
10b075
 yelling at him

20f
10b076
 - to - to stop it.

20f
11-077
 um - they're approaching a cliff -

20f
11-078
 and the deer - stops abruptly -

20f
11-079
 which causes the boy to lose his balance

20f
11-080
 and fall with the dog down into the stream/ - um - or a little puddle.

20f
12b081
 um - they both - they both sort of laugh at this -

20f
12b082
 and um proceed to get out of the stream

20f
12b083
 and find a log near by.

20f
13a084
 the boy cautioned the dog

20f
13a085
 to be quiet -

20f
13b086
 and - um then the two of them carefully look over the other side of the

 log

20f
14a087
 where they find / [14a] a big and a little frog -

20f
14a088
 presumably a couple - [14b] and/...their children

20f
15-089
 the little boy and the dog - take - take their little frog back

20f
15-090
 and wave goodbye to the rest of them.

===

20g
01-001
 it ' s late at night

20g
01-002
 and a boy has a frog in a jar in his bedroom

20g
01-003
 and his dog ' s curious too -

20g
01-004
 he ' s looking into the jar .

20g
02a005
 ((but in the middle of the night)) when he goes to sleep / ...

20g
02a006
 uh - when he sleeps with the dog on his bed

20g
02a007
 < but in the middle of the night > the frog escapes from the jar .

20g
02b008
 early the next morning { the } - both discover

20g
02b009
 that the frog has escaped

20g
03a010
 and - they look all over the room -

20g
03a011
 the dog slips the jar over his head

20g
03a012
 and the boy looks into his boots and -

22b
03a013
 crawled around the room .

20g
03a014
 he knocked the stool over

20g
03b015
 he - opens the window

20g
03b016
 and call - for him

20g
03b017
 and the dog still has the jar on his head

20g
04a018
 and the dog falls out the window / - with the jar on his head [laughs] -

20g
04b019
 and the boy gets - angry at him

20g
04b020
 because the jar broke

20g
04b021
 and he goes and picks him up -

20g
05-022
 and then they go into the backyard -

20g
05-023
 and { call for him } - call for the frog

20g
06a024
 and then - he looks into holes

20g
06a025
 and the dog keeps playing with the - beehive

20g
06b026
 and then the - boy runs into a hedgehog

20g
06b027
 which comes out of { the ground } - the hole

20g
06b028
 that he was looking in

20g
06b029
 { and - the dog still (is sicked on by) the bees }

20g
07-030
 ((and then)) while the boy ' s looking into - a hole in a tree

20g
07-031
 < and then > the dog - knocks the - uh - beehive down .

20g
08-032
 and then he gets chased by the bees

20g
08-033
 and the boy falls out of the tree

20g
08-034
 because an owl came out of the hole /

20g
09a035
 and then -- he ' s afraid of the owl { s - }...

20g
09a036
 follows him -

20g
09b037
 and climbs on top of a rock

20g
09b038
 to call for the frog

20g
10a039
 and - gets caught on a deer

20g
10b040
 and then the deer { chases him - the d I mean } runs with the boy on his

 head

20g
11-041
 and - stops at a cliff

20g
12a042
 and the boy and the dog - fall - into a lake ...

20g
12b043
 and then they find { that } -- a treestump

20g
13a044
 and seem to hear something

20g
13b045
 and - they climb over the log

20g
14a046
 and they find the frog - with another frog

20g
15-047
 and they decide to leave him

20g
15-048
 cause { they have them - um - } they have little frogs. [laughs]

===

20h
01-001
 um - there's this little boy

20h
01-002
 sitting in his room. -

20h
01-003
 has a pet frog - in a jar

20h
01-004
 and a dog is - trying to get into the jar. -

20h
01-005
 wants to be playing with the frog

20h
02a006
 um - the little boy and the dog went to sleep -

20h
02b007
 and - the frog's escaping from the jar.

20h
02b008
 the little boy and the dog wake up

20h
02b009
 and - um - they notice

20h
02b010
 the frog is gone -

20h
02b011
 and the little boy is - uh - { I can't think of the word xxx } kinda in

 shock

20h
02b012
 that the frog is gone/...

20h
03a013
 they start looking for the frog

20h
03a014
 the little boy looks into the boots

20h
03b015
 and - the dog puts his head in the jar...

20h
03b016
 they look out of the window-

20h
03b017
 the little boy - seems like he's calling the frog's name.

20h
04a018
 the dog's head is still in the jar...

20h
04a019
 the dog falls out of the window - with the jar on his head

20h
04a020
 and the little boy just watches

20h
04a021
 him fall

20h
04a022
 still wondering where - the frog is....

20h
04b023
 um - the little boy - goes after the dog -

20h
04b024
 and he looks very angry at the dog.

20h
04b025
 because he - put that jar on his head

20h
04b026
 and - fell - out the window

20h
04b027
 but the dog seems to be friendly.

20h
05-028
 um - they're on this hill -

20h
05-029
 and they're - looking towards - trees and this beehive -

20h
05-030
 and - the little boy is just calling out the { dog's name - I mean } the

 frog's name

20h
05-031
 and - the dog - um - looks like he's looking at the bees.

20h
05-032
 he could be howling....

20h
06a033
 the little boy looks into a gopher hole -

20h
06a034
 and - the dog - tries to jump at the beehive -

20h
06b035
 he moves the beehive - and

20h
06b036
 a gopher - pops out of the gopher hole

20h
06b037
 and the little boy is scared by xxx

20h
07-038
 um - the beehive fell

20h
07-039
 and the little bo - and the dog { - is } still - has its paws up on the

 tree

20h
07-040
 just looking at the beehive ...

20h
07-041
 the gopher is out of the holes -

20h
07-042
 just watching the boy /

20h
07-043
 and the boy has climbed a tree

20h
07-044
 and is looking into - a hole in the tree...

20h
08-045
 the little boy falls off the tree -

20h
08-046
 uh frightened by an owl /

20h
08-047
 the dog runs away

20h
08-048
 as - bees follow him ...

20h
09a049
 he's climbing up { a tree - I mean } a rock ...

20h
09a050
 running from the owl ...

20h
09b051
 on the top of the rock there are - um - things

20h
09b052
 that look like branches -

20h
09b053
 and he's leaning against the branches /

20h
09b054
 and the - um the little dog is hiding -

20h
10a055
 um those branches were - were really a deer / and -

20h
10a056
 the deer raises his head and

20h
10a057
 { is - stuck on - } the little boy is stuck on his head /

20h
10a058
 the little dog is still hiding behind the rock.

20h
10b059
 the deer runs away with the little boy on him -

20h
10b060
 and the dog - uh - is jumping

20h
10b061
 trying to get the little boy down /

20h
11-062
 the deer stops / - at the end of the ledge /

20h
11-063
 and the little boy and the dog fall off the ledge .

20h
12a064
 they fall into s - the water /

20h
12a065
 { as the little boy - } as the deer watches them ...

20h
12b066
 um - the water was shallow

20h
12b067
 the little boy's just sitting in it - with the dog - on his head -

20h
12b068
 grinning ...

20h
13a069
 they go over to the edge of the water -

20h
13a070
 and there's - uh - a piece of the tree there

20h
13a071
 and the little boy is telling the dog

20h
13a072
 not to make noise -

20h
13a073
 cause he hears - hears the frog (and another) frog .

20h
13b074
 um - he climbs over - the tree /

20h
14a075
 and they're looking over on the other side

20h
14a076
 on the other side are two frogs /

20h
14a077
 um - one - possibly the frog

20h
14a078
 that escaped from - his (front room) /

20h
14a079
 the little boy and the dog are just looking over -

20h
14b080
 they're surprised to see -

20h
14b081
 that the two frogs have a family /

20h
14b082
 and there are little frogs ...

20h
14b083
 uh - just looking up at the little boy and the dog .

20h
15-084
 the little boy - leaves - with one of the little frogs in his hand /

20h
15-085
 and - the frogs { are - } stay on - the bark of the tree .

20h
15-086
 and this one little frog - below it - below it .

===

20i
01-001
 { once upon a time } , there was a little boy

20i
01-002
 who had a frog and a dog .

20i
02a003
 and after he and his doggie went to sleep one night

20i
02a004
 the frog got out of the jar ...

20i
02a005
 and escaped .

20i
02b006
 when he woke up in the morning -

20i
02b007
 he saw

20i
02b008
 that the frog was gone .

20i
02b009
 and he was very sad .

20i
03a010
 he looked in his boots

20i
03a011
 and the doggie looked in the jar .

20i
03a012
 ! oops ! the doggie got his head caught in the jar .

20i
04-013
 they looked out of the window -

20i
04-014
 and the doggie fell out of the window ...

20i
04-015
 but the jar broke off his head -

20i
04-016
 so he didn ' t have his head stuck in a jar anymore .

20i
05-017
 the boy - and the doggie went looking for the froggie ! all over the place !

20i
06-018
 the dog found a beehive

20i
06-019
 and the little boy went and looked in a hole for the frog .

20i
06-020
 { the boy found } - the boy found a gopher ...

20i
06-021
 and the dog played with the beehive some more .

20i
06-022
 that was a really dangerous thing

20i
06-023
 to play with .

20i
07-024
 and pretty soon ... well ... the little boy went and looked in the hole

 in the tree .

20i
07-025
 he better be careful

20i
07-026
 looking in all those holes .

20i
08-027
 ! oops ! an owl flew out of the hole in the tree -

20i
08-028
 and knocked him down out of the tree -

20i
08-029
 and the bees chased the dog .

20i
08-030
 that boy better let those bees alone . [quietly]

20i
09a031
 but the owl kept bothering the little boy .

20i
09a032
 but then he left him alone .

20i
09b033
 the little boy went and climbed up on a big rock

20i
09b034
 and called his froggie .

20i
09b035
 and the dog was really sad

20i
09b036
 and he didn ' t like

20i
09b037
 all those bees bothering him .

20i
10a038
 but ! oops ! ...the little boy was holding onto a branch

20i
10a039
 which turned out to be the antlers of a deer .

20i
10b040
 and then the deer went running off with the little boy .

20i
10b041
 and the doggie ran along the side

20i
10b042
 because he didn ' t want to get separated from his master .

20i
11-043
 and ! then ! the deer threw the doggie off the edge of a little tiny cliff

 ...

20i
11-044
 and the doggie fell off too [PC?]

20i
11-045
 cause he didn ' t know

20i
11-046
 the cliff was coming .

20i
12a047
 and they fell in some water .

20i
12b048
 and when they looked up -

20i
12b049
 they were fine

20i
12b050
 and they heard

20i
13a051
 some ! frogs ! chirping .

20i
13a052
 and they were very quiet

20i
13a053
 so they could sneak up on the frogs

20i
13a054
 and catch their froggie .

20i
14-055
 but when they looked over the log

20i
14-056
 trying to catch the frog -

20i
14-057
 they found two frogs

20i
14-058
 and they found some little baby frogs .

20i
15-059
 they took one of the froggies away from his family of frogs

20i
15-060
 and they went home .

===

20j
01-001
 this is a story about a boy - a dog - and his frog .

20j
01-002
 right now { ... in the beginning of the story - he's ... } the boy and his

 dog are just basically admiring his frog .

20j
01-003
 looking at the frog in the jar .

20j
01-004
 the frog looks kind of happy ...

20j
02-005
 obviously - he's not real satisfied with his present existence

20j
02-006
 { because } when the little boy and the dog go to sleep

20j
02-007
 < because > he sneaks out of the jar

20j
02-008
 and hops out the window.

20j
02-009
 the little boy and the dog wake up -

20j
02-010
 and the little boy is very concerned

20j
02-011
 cause he's missing his frog . ! oh no !

20j
03-012
 ! where's my frog !

20j
03-013
 he looks in his shoe .

20j
03-014
 he turns the table over .

20j
03-015
 the little doggie doesn't appear ! too ! concerned -

20j
03-016
 but sticks his nose in the jar anyway .

20j
03-017
 calls for the frog out the window ...

20j
04-018
 and the little dog falls to the ground

20j
04-019
 and smashes the jar .

20j
04-020
 the boy's angry -

20j
04-021
 but - { you know ... } it's no big deal .

20j
04-022
 the dog doesn't care .

20j
04-023
 neither does the boy - really . { ok } [PC]

20j
05-024
 so they have to go look for the frog .

20j
05-025
 so he puts on his boots

20j
05-026
 which are way too big for him -

20j
05-027
 and goes to the forest

20j
05-028
 to find the frog .

20j
05-029
 ca:lls fo:r the fro:g [protracted]

20j
06-030
 the frog doesn't answer -

20j
06-031
 so he goes looking more closely.

20j
06-032
 looks at the big hole in the ground.

20j
06-033
 there's no frog in the hole -

20j
06-034
 just a gopher

20j
06-035
 who bites his nose .

20j
06-036
 { kay / } the dog doesn't care a whole lot at this point ... uh ...

20j
06-037
 he's more interested in the bees .

20j
07-038
 he knocks their thing down - their hive .

20j
07-039
 the boy's { looking - } still looking for his frog in the big tree - in

 the hole in the big tree .

20j
08-040
 now - the frog isn't there either - [PC]

20j
08-041
 but there's an owl in there

20j
08-042
 who bumps him down to the ground .

20j
08-043
 meanwhile - the dog is being chased by the bees ...

20j
08-044
 cause he wrecked their hive .

20j
08-045
 { ! way to go - dog ! }

20j
09-046
 anyway ... while running away from the owl

20j
09-047
 who he bothered

20j
09-048
 while he was sleeping in his hole in the tree -

20j
09-049
 he crawls up on a rock

20j
09-050
 to call for his frog some more .

20j
09-051
 and holds on to

20j
09-052
 what ! looks ! like a branch ...

20j
09-053
 but it's ! not ! really a branch .

20j
10-054
 it's the antlers of a ! deer !

20j
10-055
 the deer picks him up .

20j
10-056
 it's not real happy about being - being - uh - disturbed .

20j
10-057
 he was hiding in the underbrush .

20j
11-058
 so he runs over

20j
11-059
 and throws the little boy into the pond .

20j
11-060
 dog was running along side ...

20j
11-061
 didn't pay too much attention -

20j
11-062
 which seems like that dog .

20j
11-063
 and he falls in that pond with him .

20j
11-064
 { ! my goodness ! } it's quite a fall . [laughs]

20j
12-065
 splats in the water with the dog right on top of him .

20j
12-066
 but - { my goodness } ... sits up in the pond ...

20j
12-067
 and he can hear his little frog . { or at least - ! somebody's ! little

 frog . }

20j
12-068
 the doggie hears it too . [PC]

20j
13-069
 quietly - they sneak over to the log - the edge of the pond

20j
13-070
 and peek over the top of it .

20j
14-071
 and they find a frog ...

20j
14-072
 and I think the frog is the daddy frog -

20j
14-073
 cause he has a big thing there - a big throat .

20j
14-074
 they find his daddy - the frog .

20j
14-075
 and his frog has a mommy frog - { or a girlfriend or a wife or whatever

 frogs have . }

20j
14-076
 um . also - out of the reeds come some baby frogs

20j
14-077
 that obviously are the little baby frogs of his frog and the frog's wi-

 his frog's wife

20j
14-078
 that he found { this is a wierd ending }

20j
15-079
 but - uh - obviously everyone seems happy -

20j
15-080
 so the boy gets to replace the daddy frog with one of the kids of the daddy .

20j
15-081
 so he waves goodbye -

20j
15-082
 and he and the dog - his dog - go back home with a new pet frog

20j
15-083
 which is a baby frog of his old daddy frog .

20j
15-084
 { the end . }

===

20k 01-001 One night in Wiesbaden -- West Germany - a little boy - was

 sitting with his pet frog and his dog --- in the little boy's bedroom.

20k 01-002 the boy was obviously - the boy was obviously very fon/ fond of the frog -

20k 01-003 and the dog was very curious about the frog.

20k 01-004 and the frog seems to be happy to be in his little jar - under the

 boy's attention - and care.

20k 02-005 and - after saying goodnight to the frog -

20k 02-006 the - boy and the dog climb into bed

20k 02-007 and fall asleep.

20k 02-008 and the frog tiptoes out of the jar. -

20k 02-009 in the morning - the boy wakes up

20k 02-010 and sees

20k 02-011 that the frog is gone -

20k 02-012 sees -

20k 02-013 that the jar is empty.

20k 03-014 decides to look in the - in his - big - hiking boots - his big wading boots -

20k 03-015 to see

20k 03-016 if the frog has - taken up new quarters for the evening.

20k 03-017 but he hasn't.

20k 03-018 he's apparently gone.

20k 03-019 in the meanwhile - the boy's dog - uh - Helmut - puts his -

 sticks his head into the glass jar -

20k 03-020 trying to get the scent of the - um - frog.

20k 03-021 the boy is so preoccupied with his frog

20k 03-022 that he doesn't notice -

20k 03-023 and - uh - goes to the window

20k 03-024 to call for the frog.

20k 03-025 and so the dog goes to the window sill also.

20k 04-026 but he - the dog loses his balance

20k 04-027 and slips

20k 04-028 and lands right - on the glass jar -

20k 04-029 which is - up to the point he hits the ground -

20k 04-030 still attached to his head.

20k 04-031 the jar breaks

20k 04-032 and the boy is very cross. -

20k 05-033 the boy decides to - start looking around for the frog.

20k 05-034 so he goes outside -

20k 05-035 and takes a look at the - looks in the direction of the woods -

20k 05-036 and starts calling out the name of the - of the frog

20k 05-037 while the dog seems very much interested in bees - from the nearby hive.-

20k 06-038 the dog...[laughs]...while the boy is busy yelling for the frog.

20k 06-039 checking for the frog in a - in a groundhog's hole.

20k 06-040 the dog is barking away at the bees and the hive.

20k 06-041 jumping against the tree.

20k 06-042 the - uh - groundhog doesn't appreciate the boy's - intrusion

20k 06-043 and bites him on the nose.

20k 06-044 while the - while Rover - uh while - Helmut is still busy

 barking up the tree at the bees.

20k 07-045 and of course - what happens is -

20k 07-046 the bee hive is knocked down.

20k 07-047 the bees come swarming out

20k 07-048 and Rover bu - they don't seem interested in stinging him.

20k 07-049 meanwhile - the boy is continuing to search for the - for the frog.

20k 07-050 he comes up with the idea

20k 07-051 that he's going to - check the wise denizen of the - century old oak tree.

20k 07-052 and - he decides to consult the owl at his residence - in the knothole -

20k 07-053 and he checks - he sees

20k 07-054 that the owl can be of any u - any help.

20k 08-055 while the bees have apparently decided

20k 08-056 that they !are! going to go after Helmut -

20k 08-057 and they chase him in a long stream -

20k 08-058 but I doubt

20k 08-059 that they'll ever catch up with him.

20k 09-060 the owl leads - the owl thinks things over -

20k 09-061 and decides

20k 09-062 that the best place to seek information is from - a rather -

 stately inhabitant of the forest.

20k 09-063 and he goes in the direction of a thicket - behind a - large boulder.

20k 09-064 the boy sees the boulder.-

20k 09-065 follows the owl.-

20k 09-066 and - climbs up on the boulder -

20k 09-067 all the while yelling the frog's name.-

20k 09-068 leans against

20k 09-069 what he thinks are several branches - from nearby - trees -

20k 10-070 which in reality are the - prongs of an - enormous stag.

20k 10-071 and the boy falls on the stag -

20k 10-072 and the stag - after hearing the word from the owl -

20k 10-073 decides

20k 10-074 that he can help the boy.

20k 10-075 and takes the boy over -- in the direction of a - a ravine.

20k 11-076 and deposits the boy - off the side of the ravine into the creek -

20k 12-077 where the - where the - boy and his dog Rover land in the water.

20k 12-078 and - immediately upon sitting up -

20k 12-079 hear the croaking of several bullfrogs

20k 13-080 the boy approaches a - a log -

20k 13-081 which is - from which - from behind which he hears the - the croaking

20k 13-082 and motions to Rover - uh - motions to Helmut - [There's a german

 and english version to this story (laughs)] -

20k 13-083 to be silent.

20k 13-084 but the boy's curiousity is peaked -

20k 13-085 and he can no longer wait -

20k 13-086 and he decides to lean over the log.

20k 13-087 and what does he see

20k 14-088 Helmut and the boy see - their frog - and his paramour -

 and - to their amazement - eight - little - froglets!.

20k 14-089 the boy is overjoyed at this -

20k 14-090 and is very happy

20k 14-091 to have found his frog

20k 14-092 but he doesn't want to break up his family.

20k 14-093 and - decides on another frog

20k 15-094 finds another frog in the - uh - pond.

20k 15-095 bids farewell to the frog family.

===

20l
01-001
there's this little boy

20l
01-002
and he's enjoying this pet frog

20l
01-003
that he has in a bottle .

20l
01-004
he has a pet dog , too .

20l
02-005
while he's sleeping ,

20l
02a006
the frog gets out of the bottle

20l
02a007
and escapes through an open window .

20l
02b008
when he gets up in the morning ,

20l
02b009
the little boy , with the help of the dog ,

20l
02b010
starts looking for the frog .

20l
03a011
and in the process , the dog's head gets stuck in the

20l

... the little bottle

20l
03a012
that the frog was in ...

20l
03b013
and the little boy is calling out to the frog from the

20l

window .

20l
03b014
and the dog has a bottle on his head

20l
03b015
and the dog falls from the ledge and ...

20l
04a016
breaks the jar .

20l
04b017
and the little boy is a little irritated

20l
04b018
that the dog is getting in his way .

20l
05-019
then ... um ... the little boy goes outside .

20l
05-020
he's calling for the frog ,

20l
05-021
and the dog sees some bees

20l
05-022
flying around .

20l
06a023
and ... um ... they get closer to the beehive

20l
06a024
and there's a hole in the ground ,

20l
06a025
and the boy is calling for the frog in there .

20l
06b026
this gopher comes out

20l
06b027
and bites his nose , I suppose ,

20l
06b028
and in the meantime , the dog is barking up the tree

20l

at the bees ...

20l
07-029
then the hive falls

20l
07-030
and the boy is looking for the frog in the hollow of a

20l

tree .

20l
08-031
and then the bees start chasing the dog

20l
08-032
and the boy falls off the tree

20l
08-033
because the owl came out of the hollow part ...

20l
09a034
um ... the owl chases the boy to some rocks,

20l

the huge rock ,

20l
09b035
and e gets on top of the rock

20l
09b036
and calls for the frog again

20l
09b037
and leans on

20l
09b038
what looks like branches .

20l
10a039
then these branches turn out to be antlers of a deer .

20l
10a040
the boy gets snagged on it .

20l
10b041
the deer runs away with the little boy on its head

20l

to the edge of a cliff .

20l
11-042
the boy falls off into ... a pond ,

20l
11-043
falls off with his dog .

20l
12-044
then , when he's in the pond ,

20l
12-045
he hears something -

20l
12-046
probably the frog singing ,

20l
12-047
and he's all happy .

20l
13a048
so he follows the noise ,

20l
13a049
telling the boy

20l
13a050
to be quiet .

20l
13b051
he looks over a log

20l
13b052
and sees the frog with a mate .

20l
14-053
he's really happy then ...

20l
14-054
he's even happier

20l
15-055
when he sees

20l
15-056
the frog had little kids ...

20l
15-057
so ... the little boy adopts one of the little frogs

20l
15-058
and ... goes home .

