D1 Object imitation									
Pretend to drink from a cup									
Pretend to pour from a cup									
Brush doll's hair									
Rock doll									
Make action figure walk									
Make action figure jump									
Pretend to scoop with a spoon									
Pretend to stir with a spoon									
Squish play-doh									
Roll play-doh									
Throw ball									
Roll ball									
Pretend to write with a pencil									
Pretend to erase with a pencil									
Make a car drive									
Make a car crash									
Shake a tambourine									
Hit a tambourine									
Put shoes on Mr. Potatohead									
Take hat off Mr. Potatohead									
	 -	 	-		-				
D2 Discriminate object imitate									
Put straw in cup									
Tap drum with stick									
Put block on block									
Brush doll's hair with brush									
Put spoon in bowl									
Put hat on Mr. Potatohead									
Cut playdoh with knife									
Put pencil in pencil box									
Put ball in bucket									
Put ring on peg									
Hammer with hammer									
Roll car									
Ring bell									
Hug bear									
Shake rattle									

ABLLS-R IMITATION

D2 Crease insitete with premet									
D3 Gross imitate with prompt									
Jump up	-								
Squat	_		 						
Clap									
Wave									
Slap lap									
Arms up									
Arms out									
Arms forward									
Kick									
Turn around									
Stomp foot									
Knock									
Hands on hips									
Shake arms									
Jump forward									
· · ·									
D4 Leg and foot imitate									
Stomp foot									
Jump up									
Jump forward									
Jump sideways									
Jump backwards									
Kick forward									
Kick sideways									
Kick backwards									
Stand on one foot				 					
Leg rotations									
Foot rotations	-								
	-								
Squat	-		 	 				 	
Wide squat	-				 				
Lunge									
Leg scissors									
D5 Arm and hand imitate					_		_		
Clap	_								
Wave	_								
Knock									
Shake arms									
Arms up	_								
Arms forward									
Arms to side									
Shake hands									
Thumbs up									
Hands on hips									
Slap lap									
Do airplane									
Big arm circles									
Little arm circles									
Hug self									
	-								
D6 Imitate static and kinetic									
Clap									

ABLLS-R IMITATION

atatia										
static										
Wave										
static										
Blow Kiss										
static										
Rub belly										
static Dat based										
Pat head			 			 				
static March										
static										
Knock										
static										
Swim										
static										
High five										
static										
Twist with hands on hips										
static						 				
Statio	I							I		
D7 Varied instruction										
do this				_						
your turn										
follow me										
you try it						 				
you liy it										
D8 Imitation gross mirror										
Pat head										
Clap hands										
Rub belly		1								
Wave										
Wave										
Wave blow a kiss airplane jump										
Wave blow a kiss airplane										
Wave blow a kiss airplane jump twist touch nose										
Wave blow a kiss airplane jump twist touch nose touch eyes										
Wave blow a kiss airplane jump twist touch nose										
Wave blow a kiss airplane jump twist touch nose touch eyes Swim										
Wave blow a kiss airplane jump twist touch nose touch eyes Swim D9 Head imitate										
Wave blow a kiss airplane jump twist touch nose touch eyes Swim D9 Head imitate Shake head										
Wave blow a kiss airplane jump twist touch nose touch eyes Swim D9 Head imitate Shake head Nod head										
Wave blow a kiss airplane jump twist touch nose touch eyes Swim D9 Head imitate Shake head Nod head Look up										
Wave blow a kiss airplane jump twist touch nose touch eyes Swim D9 Head imitate Shake head Nod head Look up Look down										
Wave blow a kiss airplane jump twist touch nose touch eyes Swim D9 Head imitate Shake head Nod head Look up										
Wave blow a kiss airplane jump twist touch nose touch eyes Swim D9 Head imitate Shake head Nod head Look up Look down Roll head										
Wave blow a kiss airplane jump twist touch nose touch eyes Swim D9 Head imitate Shake head Nod head Look up Look down Roll head										
Wave blow a kiss airplane jump twist touch nose touch eyes Swim D9 Head imitate Shake head Nod head Look up Look down Roll head D10 Mouth and tongue imitate Mouth closed										
Wave blow a kiss airplane jump twist touch nose touch eyes Swim D9 Head imitate Shake head Nod head Look up Look down Roll head D10 Mouth and tongue imitate Mouth closed Mouth open tongue up										
Wave blow a kiss airplane jump twist touch nose touch eyes Swim D9 Head imitate Shake head Nod head Look up Look down Roll head D10 Mouth and tongue imitate Mouth closed Mouth open tongue up Mouth open tongue down										
Wave blow a kiss airplane jump twist touch nose touch eyes Swim D9 Head imitate Shake head Nod head Look up Look down Roll head D10 Mouth and tongue imitate Mouth closed Mouth open tongue up										

Date: _____

ABLLS-R IMITATION

		_	_	_						
D11 Imitate facial mirror										
open mouth										
squeeze lips										
stick out tongue										
tongue side to side										
Blow Kiss										
puffy cheeks										
blinking										
Raise eyebrows										
	_									
D12 Fine imitation										
Touch tips of fingers together										
Thumbs up										
Point										
Show two										
Show three										
Show four										
Show five										
Rub hand together										
Lace fingers together										
People in the church										
Wiggle fingers										
Cut with fingers										
Chop with hands										
Shake hands										
Pinch finger and thumb										
	_									
D13 follow touch objects										
2 of 4 items										
4 of 6 items										
	_	_								
D14 imitate blowing										
show blow										
2 second blow										
D15 imitate speed ongoing	_						_			
fast prompt	_				 					
medium prompt	-		<u> </u>		 					
slow prompt	_									
fast no prompt	-									
medium no prompt	_	<u> </u>								
slow no prompt		1								
D16 imitate anod recent										
D16 imitate speed recent										
fast prompt	-							 		
medium prompt	-							 		
slow prompt	-							 		
fast no prompt								 		
medium no prompt										
slow no prompt										
D17 Spood imitation										
D17 Speed imitation Slow										

Date:	
Dale.	

ABLLS-R IMITATION

Medium			1					<u> </u>	
Fast									
D40 initate taugh chieste									
D18 imitate touch objects						_			
2 of 4 items									
4 of 6 items									
D19 imitate sequence switch									
6 actions 10 seconds									
4 actions 10 seconds									
D20 Sequence imitate		_				_			
Clap hands / slap thigh			-						
Shh / hand on hips									
Wave / put hands together									
Arms up / hug self Arms out / rub hands	\vdash								
	\vdash								
Arms forward / touch head	\vdash		+						
Shake arms / touch nose									
Jump up / touch ground	$ \vdash $								
Jump forward / squat									
Jump backwards / touch knee									
Stomp foot / rub belly									
Airplane / lace fingers									
Wiggle / arm circles									
Balance / touch shoulders									
Kick forward / jump sideways									
		_							
D21 imitate intensity		_							
hard with verbal									
soft with verbal									
hard without prompt	\vdash								
soft without prompt									
D22 Imitate rep number									
1X verbal or gestural	\vdash								
2X verbal or gestural	\vdash								
3X verbal or gestural	\vdash								
1X no prompts	\vdash								
2X no prompts									
3X no prompts									
		_							
D23 Imitate motor/vocalization									
wave arms/swish, swish, swish	\vdash								
rock baby/wa, wa, wa	\vdash						L		
blow kiss/kiss, kiss, kiss	\vdash								
knock/knock, knock, knock									
D24 imitate multiple objects									
6 sequences of two actions	\vdash								
6 sequences of three actions									
D25 Imitate no prompt									

Date: _____

ABLLS-R IMITATION

Smile								
Wave								
High five								
Clap								
Nod head								
Frown								
Shake head								
Lower eyebrows								
Raise eyebrows								
Wink								
Thumbs up								
Hands on hips								
Lace fingers								
Rest chin on hands								
Roll eyes								
D26 Spontaneous imitate								
1								
2								
3								
4								
5								
6								
7								
8								
9								
10								
D27 Delayed imitation								
5 mins later								
10 mins later								
1 hour later								
4 hours later								