TEMPLATE:

@Begin

@Languages:
eng

@Participants:
PAR Participant, INV Investigator

@ID:
eng|corpus|PAR|0;0.|male|Anomic||Participant||0.0|

@ID:
eng|corpus|INV|||||Investigator|||

@Media:
filename, video

@End
CHAT TRANSCRIPTION SYMBOL SUMMARY -- Abridged for AphasiaBank

Standard Template, change to fit each participant
@Begin

@Languages:
eng
@Participants:
PAR holland01a Participant, INV Margie Investigator
@ID:
eng|holland|PAR|71;02.|male|Anomic||Participant||86.8|
@ID:
eng|holland|INV|||||Investigator|||
@Media:
holland01a, video
@Date:
15-MAR-2006

@G:
task name (e.g., Sandwich)
*PAR:
transcript goes here.

@G:
task name (e.g., Umbrella)
@End

Note: In Participant ID line, the info is:

Language|Corpus|Speaker|Age|Sex|WABtype||SpeakerRole||WAB-AQ|
Basic Utterance Terminators
.
period

?
question

!
exclamation

Special Utterance Terminators

+…
trailing off

+..?
trailing off of a question

+/.
interruption by another speaker

+/?
interruption of a question by another speaker

+//.
self-interruption

+//?
self-interruption of a question

+"/.
quotation follows on next line

+"
quoted utterance occurs on this line (use at beginning of utterance

as link, not a terminator)

+<
lazy overlap marking (at beginning of utterance that overlapped the

the previous utterance)

Utterance Termination Indicators
Syntax

Intonation

Pause

Semantics

Words

@n
neologism (e.g., sakov@n)

exclamations
common ones: ah, aw, haha, ow, oy, sh, ugh, uhoh
interjections
common ones: mhm, uhhuh, hm, uhuh

fillers
common ones: &-um, &-uh

letters
s@l

letter sequence abcdefg@k

xxx
unintelligible speech, not treated as a word

www

untranscribed material (e.g., looking through pictures, talking with

spouse), must be followed by %exp tier (see below)

&+sounds
phonological fragment (&+sh &+w we came home)
Scoped Symbols
[: text]
target/intended word for errors (e.g., tried [: cried])
[*]
error (e.g., paraphasia -- wɛk@u [: wet] [*])

[/]
retracing without correction (e.g., simple repetition)

put repeated items between <> unless only one word was repeated

[//]
retracing with correction (e.g., simple word or grammar change)

put changed items between <> unless only one word was changed

Local Events
&=text
simple local event and gestures (e.g., &=laughs, &=sighs,

&=ges:fishing, &=head:shake, &=ges:wave)

Dependent Tiers
%exp:
must be used following www line to explain material not transcribed

(e.g., %exp: talks to spouse, %exp: looks through pictures)
Other

()
shortenings -- e.g., runnin(g) for running, (be)cause for because
underscores
for combinations – e.g., you_know, a_lot, a_lot_of, how_come,

kind_of, of_course, as_well, as_well_as, all_of_a_sudden,

oh_my_gosh
Reminders

Use caps for proper nouns and the word "I" only; do not use caps at beginning of utterances.
