

E1 Imitates sounds on request																				
Say /b/																				
Say /d/																				
Say /f/																				
Say /g/																				
Say /h/																				
Say /j/																				
Say /k/																				
Say /l/																				
Say /m/																				
Say /n/																				
Say /p/																				
Say /q/																				
Say /r/																				
Say /s/																				
Say /t/																				
Say /v/																				
Say /w/																				
Say /z/																				

E2 Imitate sequence sounds																				
10 sounds 15 seconds																				
5 sounds 10 seconds																				

E3 Imitates initial word sounds																				
Shoe																				
Bat																				
Cat																				
Dog																				
Fat																				
Good																				
Hat																				
Jug																				
King																				
Let																				
Mat																				
Net																				
Pet																				
Rat																				
Sat																				
Tap																				
Vet																				
Wet																				

E4 Imitation of sound comb																				
ma ma																				
ma me																				
ma mo																				
ma my																				
ee oh																				
ee ee																				
eh ah																				
ee oo																				

ba ba																			
ba bo																			
ba bee																			
ba bay																			
tee tee																			
tee toe																			
tee ta																			
tee tay																			

E5 Imitate speed																			
fast gestural prompt																			
medium gestural prompt																			
slow gestural prompt																			
fast no prompt																			
medium no prompt																			
slow no prompt																			

E6 Imitate number of reps																			
1X gestural prompts																			
2X gestural prompts																			
3X gestural prompts																			
1X no prompts																			
2X no prompts																			
3X no prompts																			

E7 Imitate held sound to other																			
mmmeeee																			
nnnoooo																			
fffaaaa																			
sssiiii																			

E8 Imitate C-V and V-C sound																			
up																			
on																			
am																			
ma																			
my																			
me																			

E9 Imitate C-V-C-V																			
mama																			
dada																			
peepee																			
meme																			
booboo																			
byebye																			

E10 Imitate C-V-C																			
mom																			
dad																			
top																			
Hat																			
Cat																			

Date: _____

ABLLS-R VOCAL IMITATION

Name: _____

sit															
hop															
Dog															
pot															
pan															
van															
cow															

E11 Imitate consonant blends																				
Stop																				
Pest																				
Street																				
Against																				
Chip																				
Reach																				
Ring																				
Blue																				
Plug																				
Treat																				
Grow																				
Start																				
Stream																				
Change																				
Sang																				
Blush																				
Plate																				
Trap																				

E12 Imitation of word request																				
Big																				
Car																				
Dance																				
Frame																				
Gigantic																				
Heart																				
Jungle																				
Leather																				
Matches																				
Nothing																				
Peace																				
Race																				
Starlight																				
Taste																				
Winner																				
Yellow																				
Zebra																				
Apple																				

E13 Imitation of phrase request																				
Car please																				
I like cars.																				
Can I play cars?																				
I want to play with cars.																				
Can I have the car please?																				

E14 Imitation of numbers																				
2 – 6																				
3 – 5 – 7																				
7 – 4 – 2 – 8																				
4 – 6 – 8 – 3 – 2 – 9 – 5																				

E15 Imitate faster or slower																			
faster																			
slower																			

E16 Imitate loud or soft																			
quiet gestural prompts																			
medium gestural prompts																			
loud gestural prompts																			
quiet no prompts																			
medium no prompts																			
loud no prompts																			

E17 Imitate low or high																			
high gestural prompts																			
medium gestural prompts																			
low gestural prompts																			
high no prompts																			
medium no prompts																			
low no prompts																			

E18 repeat short message																			
2 words 5 feet away																			
3 words 10 feet away																			

E19 Spon. word imitation																			
1																			
2																			
3																			
4																			
5																			
6																			
7																			
8																			
9																			
10																			
11																			
12																			
13																			
14																			
15																			
16																			
17																			
18																			
19																			
20																			

E20 Spontaneous phrases																			
1																			
2																			
3																			