PATTAN AUTISM INITIATIVE

VB-MAPP Scoring Supplement

Student:_____

Amiris Dipuglia, MD, BCBA & Linda Franchock, BS SPLED

June 2009 Revised November 2015

	Mand	Lev	vel I					
	Emits 2 mands with echoic or imitative	1.	1/2					
1	prompt(no physical prompts:	2.	1					
		1.						
	Emits 4 mands w/o prompts except item	2.	1/2					
2	and/or "What do you want?"	3.						
		4.	1					
		People Setting Example						
		1.	1/2					
		2.						
3	Generalizes 6 mands across 2 people, settings, and examples.	3.						
		4.						
		5.	1					
		6.						
		1.						
	Fusite Fusende in 1 hours libour can be	2.	1/2					
4	Emits 5 mands in 1 hour (item can be present).	3.						
		4.						
		5.						
		1.						
		2.						
		3.	_					
		4. 5.	1/2					
5	Emits 10 mands w/o prompts except item and/or "What do you want?"	6.	· <u> </u>					
	ana, or vinac ao you want:	7.						
		8.						
		9.						
		10.	1					

	Mand			Level 2			
		1.	2.				
		3.	4.				
		5.	6.	1/2			
		7.	8.				
6	Mands for 20 different missing items w/o	9.	10.				
O	prompts.	11.	12.				
		13.	14.				
		15.	16.	1			
		17.	18.				
		19.	20.				
		1.		1/2			
		2.		/2			
7	Mands for 5 actions.	3.					
		4.		1			
		5.					
		1.		1/			
	Emits 5 different 2 word mands (not including "I want").	2.	1/2				
8		3.	3.				
		4.		1			
		5.					
		1.	2.				
		3.	4.	1/			
		5.	6.	1/2			
_	Spontaneously emits 15 different mands in	7.	8.				
9	30 minutes (at least 2 MOs involved).	9.	10.				
	,	11.	12.				
		13.	14.	1			
		15.					
		1.	I				
		2.					
		3.		1/2			
	Emits 10 new mands without specific			/2			
		4.					
10	training (can be for items trained as tacts	5.					
	or LD but not as mands).	6.					
		7.					
		8.		1			
		9.					
		10.					

	Mand		Level 3
		1.	
	Spontaneously mands for different verbal	2.	1/2
11	information with "Wh" question 5 times in	3.	
	60 minutes.	4.	1
		5.	
		1.	1/2
12	Politely mands for removal of aversive/stop	2.	/2
	an activity for 5 different circumstances.	3.	
	•	4.	1
		5.	
		1.	
		2.	1/2
	Mands with 10 different adjectives, prepositions, or adverbs in 60 minutes.	3.	
42		4.	
		5.	
13		6.	
		7.	
		8.	1
		9.	
		10.	
		1.	1/
	Gives directions, instructions, or	2.	1/2
14	explanations as to how to do something or	3.	
	participate in an activity 5 times.	4.	1
		5.	
		1.	1/
	Mands for others to attend to his own	2.	1/2
15	verbal behavior at least 5 times.	3.	
		4.	1
		5.	

	Tact	Le	vel I
1	Tacts any two items (people, pet, character, or object) (may be part	1.	1/2
1	mand) (no echoic prompt)	2.	1
		1.	
	Tacts any 4 items (may be part mand)	2.	1/2
2	(not echoic prompts)	3.	
		4.	1
		1.	
		2.	
	Tacts 6 non-reinforcing items (w/o	3.	1/2
3	echoic prompts)	4.	
		5.	
		6.	1
	Spontaneously tacts 2 items during an	1.	1/2
4	observation (TO: 60 min)	2.	1
		1.	
		2.	
		3.	
		4.	4.
_	Tacts 10 items (common objects, body	5.	1/2
5	parts, pictures, or people)	6.	
		7.	
		8.	
		9.	4
		10.	1

Tacts 25 items when asked "what's that?"											
6	Tacts 25 items when asked "what's that?"		Tacts 20 items (1 exemplar) from list in Tact 7 (see below)								
						25 i	items (1 exe	emplar) from list in below)	Tact 7 (se	е	1
		l	tem Name	1	2	3		Item Name	1	2	3
		1.					26.				
		2.					27.				
		3.					28.				
		4.					29.				
		5.					30.				
		6.					31.				
		7.					32.				
		8.					33.				
	9.	9.					34.				
	Tacts across 3	10.					35.				
_	exemplars of 50 items 11. 12. 13. 14. 15.	11.					36.				
7		12.					37.				
		13.					38.				
		14.					39.				
		15.					40.				
		16.					41.				
		17.					42.				
		18.					43.				
		19.					44.				
		20.					45.				
		21.					46.				
		22.					47.				
		23.					48.				
		24.					49.				
		25.					50.				
					_						1/2
		Score ½	if student can only t	act	2 ex	kem	ipiars of ea	cn			1
			1. Clapping					6. Blowing		•	
			2. Jumping					7. Dancing			
8	Tacts 10 ongoing	actions	3. Sneezing					8. Waving			
			4. Sleeping					9. Coughing			
			5. Crying					10.Knocking			

	1/2	1
	• —	

		1. Rollir	ng ball	26.		
		2. Boun	cing ball	27.		
		3. Rolling pencil				
		4. Tapping pencil				
		5. Stack	ing Blocks	30.		
		6. Cutti	ng Paper	31.		
		7. Thro	wing Ball	32.		
		8. Open	ing Door	33.		
		9. Eatin	g Chips	34.		
		10. Read	ding Book	35.		
		11. Kno	cking on Table	36.		
	Tacts 50 two- component verb-noun or noun verb combinations	12. Knocking on Door		37.		
9		13. Clapping Hands		38.		
9		14. Opening Mouth		39.		
		15. Blowing Bubbles			40.	
		16. Popping Bubbles				
		17. Wiping Table		42.		
		18. Drinking Juice		43.		
		19. Pour	ring Juice	44.		
		20. Ope	ning Box	45.		
		21. Closi	ing Box	46.		
		22. Ope	ning Drawer	47.		
		23. Closi	ing Drawer	48.		
		24. Tyin	g Shoe	49.		
		25. Brushing Hair		50.		
			1/2		1	
10	Tacts a total of 200 nour and/or verbs.	ıs	Tacts 150 items and/or acti		1/2	
10	See lists from Appendix		Tacts 200 total		1	

			Tact				Level 3
		Item	What	color is it?	What shape is	it? What do	you do with it?
11	Tact color, shape, and function of 5 items.						
	'e ½ if student can tact 2 features or ions of all 5 items.			Score 1	if student resp	onds to all item	ns correctly.
12	Tact 4 prepositions and 4 pronouns (see appendix below)			Total pronouns:		Total prepositions:	
	le ½ if student can tact combination of both.	4 of either or	at least	Score 1	if student labe	 s at least 4 pre	positions and
13	Tact 4 different adject and shapes and 4 adve	_		Total adjectives	:	Total adverbs	s:
	□ 'E ½ if student labels 4 ombination of both.	of either or at	least 4	Score 1 adverbs.	if student labe	 s at least 4 adj	ectives and 4
14	Tacts using at least 3 v	words 20 times	3				1/2
- •	Tacts using 4 or more	words 20 time	s				1
15	Tacts at least 750 non	-verbal stimuli					1/2

Listener Responding			Level I			
1	Attends to a speaker's voice by making	Orients 3 Times	Orients 3 Times			
1	eye contact with the speaker 5 times.	Orients 5 Times	1			
2	Responds to hearing his own name 5 times					
		1.		1/2		
	Looks at, touches, or points to the	2.		/2		
3	correct family member, pet, or other reinforcer when presented in an array	3.				
	of 2, for 5 different reinforcers (e.g.,	4.		1		
	Where's Elmo? Where's Mommy?)	5.				
		Action 1 two times				
		Action 1 two times	Action 2 two times	1/2		
4	Performs 4 different motor actions on command without a visual prompt (e.g.,	Action 1				
	Can you jump? Show me clapping)	Action 3	1			
		1.				
		2.				
		3.				
		4.				
		5.				
	Selects the correct item from an array of	6.				
5	4, for 20 different objects or pictures	7.		1/2		
	(e.g., Show me cat. Touch shoe)	8.				
		10. 11.				
		12.				
		13.				
		14.				
		15.				

16.	
17.	
18.	1
19.	
20.	

	Listener Responding		Leve	el 2
		1.	14.	
		2.	15.	
		3.	16.	
		4.	17.	
		5.	18.	
		6.	19.	
		7.	20.	1/2
	Selects the correct item from a messy array of 6 for 40 different objects or pictures (e.g., Find cat. Touch ball.)	8.	21.	
		9.	22.	
6		10.	23.	
		11.	24.	
		12.	25.	
		13.		
		26.	34.	
		27.	35.	
		28.	36.	4
		29.	37.	1
		30.	38.	
		31.	39.	

			32.				40.			
			33.							
7	Generalizes listener	Item Name	1	2	3	lte	m Name	1	2	3

		1. Apple 2. Cookies		26. Co	mputer	
		3. Bird		27. Bo		
		4. Cat				
				29. Blo		
		5. Airplane		30. Tal		
		6. Car			ck Pack	
		7. Shoes		32. Cal		
		8. Shirt		33. Cei		
		9. Chair		34. Ca		
		10. Bed		35. Lio		
		11. Ball		36. Bu		
		12. Spoon		37.Pre		
		13. Cup		38. Pig		
		14. Flower		39. Do	-	
		15. Bicycle		40. Tru	ıck	
		16. Banana		41. Fire	e Truck	
		17. Pizza		42. Bu	bbles	
		18. Ice Cream	18. Ice Cream		ips	
		19. Cow		44. Pu	zzle	
		20. Fish		45. Ele	phant	
		21. Hat		46. Cra	ayons	
		22. Clock		47. Pai	int	
		23. Keys		48. Soc	cks	
		24. Scissors		49. Pai	nts	
		25. TV		50. Tra	nin	
		Score ½ if student can only tact 2 exemplars of 25		2	1	
		6. Clappir		11	. Blowing	
	Performs 10 specific	7. Jumpin	eg	12	. Dancing	
_	motor actions on	8. Sneezii	ng	13	. Waving	
8	command (e.g., Show	9. Sleepir	ng	14	. Coughing	
	me clapping. Can you hop?)	10. Crying		15	. Knocking	
			1/2		1	
	g Follows 50 tw	0-	1. Ball Rolling	<u>,</u>	26.	

0	Follows 50 two-	1. Ball Rolling	26.
ח	component noun-verb	2. Ball Bouncing	27.

and/or verb-noun instructions (e.g., Show me the baby sleeping. Push the swing) 9. Stacking Blocks 30. 6. Cutting Paper 31. 7. Throwing Ball 32. 8. Opening Door 33. 9. Eating Chips 34. 10. Reading Book 35. 11. Knocking on Table 36. 12. Knocking on Door 37. 13. Clapping Hands 38. 14. Opening Mouth 39. 15. Blowing Bubbles 40. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 43. 19. Pouring Juice 44. 20. Opening Box 45. 21. Closing Box 45. 21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words) 10. Pouring Juice 25. 175 200 125 250			2 Donail D	- III:	20	
## The baby sleeping. Push the swing) 5. Stacking Blocks 30. 6. Cutting Paper 31. 7. Throwing Ball 32. 8. Opening Door 33. 9. Eating Chips 34. 10. Reading Book 35. 11. Knocking on Table 36. 12. Knocking on Door 37. 13. Clapping Hands 38. 14. Opening Mouth 39. 15. Blowing Bubbles 40. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 43. 19. Pouring Juice 44. 20. Opening Box 45. 21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words) 10 In the swing Blocks 30. 6. Cutting Paper 31. 7. Throwing Ball 32. 8. Opening Door 33. 9. Eating Chips 34. 10. Reading Book 35. 11. Knocking on Table 36. 12. Knocking on Door 37. 13. Clapping Hauds 38. 14. Opening Mouth 39. 15. Blowing Ball 32. 8. Opening Door 34. 10. Reading Book 35. 11. Knocking on Toole 34. 10. Reading Book 35. 11. Knocking on Toole 39. 11. Knocking on Toole 30. 12. Knocking on Toole 40. 13. Lopening Joole 40. 14. Lopening Joole		-				
Push the swing) 6. Cutting Paper 31. 7. Throwing Ball 32. 8. Opening Door 33. 9. Eating Chips 34. 10. Reading Book 35. 11. Knocking on Table 36. 12. Knocking on Door 37. 13. Clapping Hands 38. 14. Opening Mouth 39. 15. Blowing Bubbles 40. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 43. 19. Pouring Juice 44. 20. Opening Box 45. 21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words) 10 In the swing Paper 31. 11. Knocking Drawer 36. 12. Knocking on Door 37. 13. Clapping Hands 38. 14. Opening Mouth 39. 15. Blowing Bubbles 40. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 44. 20. Opening Drawer 44. 20. Opening Box 45. 21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. 10 125 150 125 150 125 150 125 150 175 175 175 175 175 175 175 175 175 175		, •				
7. Throwing Ball 32. 8. Opening Door 33. 9. Eating Chips 34. 10. Reading Book 35. 11. Knocking on Table 36. 12. Knocking on Door 37. 13. Clapping Hands 38. 14. Opening Mouth 39. 15. Blowing Bubbles 40. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 43. 19. Pouring Juice 44. 20. Opening Box 45. 21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of largewing words) 10. Reading Door 33. 3. 9. Eating Chips 34. 10. Reading Book 35. 11. Knocking on Table 36. 12. Knocking on Toole 36.						
8. Opening Door 33. 9. Eating Chips 34. 10. Reading Book 35. 11. Knocking on Table 36. 12. Knocking on Door 37. 13. Clapping Hands 38. 14. Opening Mouth 39. 15. Blowing Bubbles 40. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 43. 19. Pouring Juice 44. 20. Opening Box 45. 21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words) 10. Reading Book 35. 11. Knocking on Table 36. 12. Knocking on Door 37. 13. Clapping Hands 38. 14. Opening Mouth 39. 15. Blowing Bubbles 40. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 43. 19. Pouring Juice 44. 20. Opening Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. 10. 1/2 11. Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words)		Push the swing)		-	1	
9. Eating Chips 34. 10. Reading Book 35. 11. Knocking on Table 36. 12. Knocking on Door 37. 13. Clapping Hands 38. 14. Opening Mouth 39. 15. Blowing Bubbles 40. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 43. 19. Pouring Juice 44. 20. Opening Box 45. 21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words) 10. Reading Book 35. 11. Knocking on Table 36. 12. Knocking on Toble 36. 13. Clapping Hands 38. 14. Opening Mouth 39. 15. Blowing Bubbles 40. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 44. 20. Opening Box 45. 21. Closing Box 46. 22. Opening Box 46. 23. Closing Drawer 47. 23. Closing Drawer 47. 24. Tying Shoe 49. 25. Brushing Hair 50. 17. Tying Shoe 49. 25. Brushing Hair 50. 18. Tying Shoe 49. 25. Brushing Hair 50. 18. Tying Shoe 49. 25. Brushing Hair					32	
10. Reading Book 35. 11. Knocking on Table 36. 12. Knocking on Door 37. 13. Clapping Hands 38. 14. Opening Mouth 39. 15. Blowing Bubbles 40. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 43. 19. Pouring Juice 44. 20. Opening Box 45. 21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words) 10. Reading Book 36. 12. Knocking on Door 37. 13. Clapping Hands 38. 14. Opening Mouth 39. 15. Blowing Bubbles 40. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 44. 20. Opening Box 45. 21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. 10. 125 150					33	3.
11. Knocking on Table 36. 12. Knocking on Door 37. 13. Clapping Hands 38. 14. Opening Mouth 39. 15. Blowing Bubbles 40. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 43. 19. Pouring Juice 44. 20. Opening Box 45. 21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of large ways words) 10. In the content is a second			9. Eating C	hips	34	.
12. Knocking on Door 37. 13. Clapping Hands 38. 14. Opening Mouth 39. 15. Blowing Bubbles 40. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 43. 19. Pouring Juice 44. 20. Opening Box 45. 21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. 1 Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known woods) 12. Knocking on Door 37. 38. 14. Opening Mouth 39. 15. Blowing Bubbles 40. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 44. 20. Opening Box 46. 22. Opening Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. 125 150			10. Reading	g Book	35).
13. Clapping Hands 14. Opening Mouth 15. Blowing Bubbles 16. Popping Bubbles 17. Wiping Table 18. Drinking Juice 18. Drinking Juice 19. Pouring Juice 44. 20. Opening Box 21. Closing Box 21. Closing Box 22. Opening Drawer 23. Closing Drawer 24. Tying Shoe 24. Tying Shoe 25. Brushing Hair 26. Tyle Tool 1/2 27. Tool 1/2 28. Tyle Tool 1/2 29. Tool 1/2 200. Tyle Tool 1/2 200. Tyle Tool 1/2 200. Tyle Tool 1/2 200. Tyle Tool 1/2 21. Closing Box 22. Opening Drawer 23. Closing Drawer 24. Tying Shoe 25. Brushing Hair 26. Tyle Tool 1/2 27. Tool 1/2 28. Tyle Tool 1/2 29. Tool 1/2 200. Tyle Tool 1/2 20			11. Knockir	ng on Table	36	5.
14. Opening Mouth 15. Blowing Bubbles 40. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 43. 19. Pouring Juice 44. 20. Opening Box 45. 21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 25. Brushing Hair 50. 32. Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of lancus words) 10. Honour words) 11. The sum of the			12. Knockir	ng on Door	37	'.
15. Blowing Bubbles 40. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 43. 19. Pouring Juice 44. 20. Opening Box 45. 21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. 32. Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of language woods) 15. Blowing Bubbles 41. 16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 43. 19. Pouring Juice 44. 20. Opening Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. 32. Total Control of the state of the			13. Clappir	ng Hands	38	3.
16. Popping Bubbles 41. 17. Wiping Table 42. 18. Drinking Juice 43. 19. Pouring Juice 44. 20. Opening Box 45. 21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. ½ 1 Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words) 10. Popping Bubbles 41. 12. Closing Town 43. 13. Drinking Juice 44. 24. Tying Box 45. 25. Brushing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. ½ 1 10. Tying Shoe 19. 25. Brushing Hair 50. 175. 200					39).
17. Wiping Table 18. Drinking Juice 18. Drinking Juice 19. Pouring Juice 20. Opening Box 21. Closing Box 22. Opening Drawer 23. Closing Drawer 24. Tying Shoe 24. Tying Shoe 25. Brushing Hair 25. Brushing Hair 30. Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words) 10. The pour month of the pour words are the selection of the selection of the pour words are the selection of the selection o			15. Blowing	g Bubbles	40) .
18. Drinking Juice			16. Popping	g Bubbles	41	
19. Pouring Juice 44. 20. Opening Box 45. 21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words) 19. Pouring Juice 44. 20. Opening Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. 1 25 100 125 125 150 175 200			17. Wiping	Table	42	
20. Opening Box 45. 21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. ½ 1 25 50 1			18. Drinkin	g Juice	43).
21. Closing Box 46. 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. 25 50 10 Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words) 21. Closing Box 46. 22. Opening Drawer 48. 24. Tying Shoe 49. 25 50 10 125 150			19. Pouring	Juice	44	l.
22. Opening Drawer 23. Closing Drawer 44. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 50. ½ 1 Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words) 1 22. Opening Drawer 47. 23. Closing Drawer 48. 24. Tying Shoe 49. 25. Brushing Hair 25 100 ½ 1			20. Openin	g Box	45) .
23. Closing Drawer 24. Tying Shoe 25. Brushing Hair 50. 25. Brushing Hair 50. 25. Brushing Hair 50. 25. Brushing Hair 50. 10 Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words) 10 Selects the correct item 15			21. Closing	Вох	46) .
23. Closing Drawer 24. Tying Shoe 25. Brushing Hair 50. 25. Brushing Hair 50. 25. Brushing Hair 50. 25. Brushing Hair 50. 10 Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words) 10 Selects the correct item 15			22. Openin	g Drawer	47	·.
24. Tying Shoe 25. Brushing Hair 50. 25. Brushing Hair 50. 25. Brushing Hair 50. 25. Brushing Hair 50. 10. 10. 10. 11. 11. 12. 12. 1				_	48	3.
25. Brushing Hair 25. Brushing Hair 50. 12. Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words) 25. Brushing Hair 25. Brushing Hair 50. 150 150 175 100 175 125 150 175 175 175 175 175 175 17					49).
Selects the correct item in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words) 25 50 75 100 72 125 150 150 175 175 175 175 175 175 175 175 175 175					50).
in a book, picture scene, or natural environment when named, for 250 items (Tested or from an accumulated list of known words) 25						1
in a book, picture scene, or natural environment 10 when named, for 250 items (Tested or from an accumulated list of known words) 75 100 ½ 125 150 175 200		Selects the correct item	25	50		
when named, for 250 items (Tested or from an accumulated list of known words) 125 150 175 200 1		in a book, picture scene,				
items (Tested or from an accumulated list of known words)		or natural environment	75	100		1/2
accumulated list of 175 200	10		125	150		
known words)		•	175	200		
			225	250		1

	List	ener Responding			Level 3
	Selects items by color and shape from an	Color 1:	Co	olor 2:	1/2
11	array of six similar stimuli, for 4 colors and	Shape 1:	Sh	ape 2:	/2
	4 shapes (e.g., Find the red car. Find the	Color 3:	Co	olor 4:	1
	square cracker)	Shape 3:	Sh	ape 4:	
12		Prepositio	ns	Pron	ouns
		1.		1.	
		2.		2.	
		1.		1.	
	Follows 2 instructions	2.		2.	
	involving 6 different	1.		1.	
	prepositions (e.g., Stand behind the chair)	2.		2.	
	and 4 different pronouns (e.g., Touch	1.		1.	
	my ear)	2.		2.	
		1.		1.	
		2.		2.	
		1.		1.	
		2.		2.	

Score ½ if student can:

- Follow 2 instructions for each of 3 different prepositions and 2 different pronouns or......
- Follow 2 instructions for each of 6 different prepositions but not for pronouns or vice versa

Score 1 if student can follow 2 instructions for each of the different prepositions and pronouns tested.

	dent can:			
-	Selects items from array instructions involving 2	of similar stimuli based on 2 pairs o different adverbs but has some from es, but not adverbs, or vice versa	•	1/2
		nd array of similar stimuli based on 4 4 pairs of relative adverbs	pairs of relative adjectives and	1
		1.		
	Follows 3-step	2.		1/2
	directions for 10	3.		/2
1 /	different directions	4.		
14	(e.g., Get your coat,	5. 6.		
	hang it up, and sit	7.		_
	down)	8.		1
1		9.		
		10.		
	Has a total listener	100	200	
	repertoire of 1200	300	400	1/2
15	words (nouns, verbs,	500	600	
15	adjectives, etc.) tested or from an	700	800	
	accumulated list of	900	1000	
	known words			⊣ 1

	Visual Perception	/Match to	Sample			Level 1
1	Visually tracks moving stimuli for 2 seconds, 5 times	1.		2.	T_	1/2
	Grasps small objects with thumb,	3. 1.	4.	2.	5.	1
2	index finger, and middle finger (pincer grasp) 5 times	3.	4.		5.	1
3	Visually attends to a toy or book for 30 seconds. (Not a self stim	15 seconds				1/2
	item)	30 seconds Two items for	or a single activ	itv		1
4	Places 3 items in a container, stacks 3 blocks or places 3 rings on a peg for 2 of these or similar activities.	1				1/2
				Activity t	wo	
		2. 2.				1
		3.		3.		
		5 items 1.				
		2.				
		3.				
	Matches any 10 identical items	4. 5.				
5	(e.g. inset puzzles, toys, objects, or pictures.	10 items				
	10	6.				
		7. 8.				
		9.				
		10.				

	Visual Perception/	Match To	Sample			Level 2
		1.	6.		11.	
		2.	7.		12.	
		3.	8.		13.	1/2
	Matches identical objects or pictures in	4.	9.		14.	
6	•	5.	10.		15.	
	a messy array of 6 for 25 items.	16.		21.		
		17.		22.		
		18.		23.		1
		19.		24.		
		20.		25.		
	Sorts similar colors and shapes for 10	1.		6.		
	different colors or shapes given models	2.		7.		
7	(e.g., given red, blue, and green bowls and	3.		8.		
-	a pile of red, blue, and green bears the	4. 5.		9. 10.		
	child sorts the items by color)		/	10.	1	
	dima sorte and recine a y coror,		6.		1 11.	
		1. 2.	7.		12.	
		3.	8.		13.	1/2
8	Matches identical objects or pictures in	4.	9.		14.	
0	a messy array of 8 containing 3 similar	5.	10.		15.	
	stimuli, for 25 items (e.g., matches a	16.	10.	21.	13.	
	dog to a dog in an array that also	17.		22.		
	contains a cat, pig, and pony)	18.		23.		1
		19.		24.		
		20.		25.		
		1.	6.		11.	
		2.	7.		12.	1/2
	Matches was identical abjects or you	3.	8.		13.	/2
	Matches non-identical objects or non-	4.	9.		14.	
9	identical pictures in a messy array of	5.	10.	24	15.	
	10, for 25 items (e.g., matches a Ford	16. 17.		21. 22.		
	truck to a Toyota truck)	18.		23.		1
		19.		24.		
		20.		25.		
		1.	6.		11.	
		2.	7.		12.	1/2
	Motoboo non identical abisets (20)	3.	8.		13.	/2
	Matches non-identical objects (3D) to	4.	9.		14.	
10	pictures (2D) and/or vice versa, in a	5.	10.		15.	
	messy array of 10 containing 3 similar	16.		21.		
	stimuli, for 25 items.	17.		22.		1
		18.		23.		
		19.		24.		

	20.	25.	

	Visual Perception/Match	To Sam	ple				Lo	evel 3
11	Spontaneously matches any part of an arts and crafts activity to another person's	Activity or	ne:					1/2
	sample 2 times. (e.g., a peer colors a balloon red and a child copies the peer's red color for his balloon)	Activity tv	vo:					1
	Demonstrates generalized non-identical	1.		6.		11.	•	1/2
	matching in a messy array of 10 with 3	2.		7.		12.	1	
	similar stimuli, for 25 items (i.e., matches	3.		8.		13.	•	
	new items on the first trial)	4.		9.		14.		
12	,	5.		10.		15.	•	
		16. 17.			21. 22.			
		18.			23.			1
		19.			24.			
		20.			25.			
		4 pieces						
		1.	6.		11.		16.	
		2.	7.		12.		17.	
		3.	8.		13.		18.	1/2
	Completes 30 different block designs	4.	9.		14.		19.	
13	Completes 20 different block designs, parquetry shape puzzles, or similar tasks	5.	10.		15.		20.	
13	with at least 8 different pieces.	8 Pieces	•				•	
	The state of the s	1.	6.		11.		16.	
		2.	7.		12.		17.	1
		3.	8.		13.		18.	1
		4.	9.		14.		19.	
		5.	10.		15.		20.	
	Sorts 5 items from 5 different categories	3 items fro						1/2
	without a model (e.g., star, triangle, heart,	1.		2.		3.		/2
14	star, triangle)	5 items fro	m 5 ca	itegories				
		1.		2.		3.		1
		4.		5.				
		20 - two st	ер		Π		1	
		1.	6.		11.		16.	_
		2.	7.		12.		17.	1/2
		3.	8.		13.		18.	/2
	Continues 20 three-step patterns,	4.	9.		14.		19.	
15	sequences, or seriation tasks (e.g., star,	5.	10.		15.		20.	
	triangle, heart, star, triangle)	20 – three	step		Γ		T	
		1.	6.		11.		16.	
		2.	7.		12.		17.	1
		3.	8.		13.		18.	
		4.	9.		14.		19.	

	5.	10.	15.	20.	

	Indeper	ndent Play			Level 1
1	Manipulates and explores objects for 1 minute (e.g., looks at a toy, turns it over, presses buttons)	30 seconds during 1 minute during			1/2
	(timed observation 30 minutes)	_			1
	Shows variation in play by	3 different items	during a 30 m	inute observation	
	independently interacting with 5	1.	2.	3.	1/2
2	different items (e.g., plays with rings, then a ball, then a block)	5 different items	during a 30 m	inute observation	
	(timed observation 30 minutes)	1.	2.	3.	1
	(umou observation of minutes)	4.	5.		
	Demonstrates generalization by engaging in exploratory movement and playing with the toys in a novel environment for 2 minutes (e.g., in a new playroom) (timed observation 30 minutes)	1 minute during	a 30 minute ob	servation	1/2
3		2 minutes during	g a 30 minute o	bservation	1
4	Independently engages in movement play for 2 minutes	1 minute during	30 minute obs	ervation	1/2
4	(e.g., swinging, dancing, rocking, jumping, climbing) (timed observation 30 minutes)	2 minutes during 30 minute observation			1
5	Independently engages in cause- and –effect play for 2 minutes (e.g., dumping containers, playing with pop-up toys, pulling toys,	1 minute during	30 minute obse	ervation	1/2
	etc.) (timed observation 30 minutes)	2 minutes during	g 30 minute obs	servation	1

	Indepen	dent Play			ı	Level 2
	Searches for a missing or corresponding toy or part of a	Set/Activity 1		Set/Acti	vity 2	1/2
6	set for 5 items or sets (e.g., a puzzle piece, a ball for a drop-in toy, a bottle for a baby doll).	Set/Activity 3	Set/Act	ivity 4	Set/Activity 5	1
7	Independently demonstrates the use of toys or objects according to their function for 5	Item 1		Item 2		1/2
,	items (e.g. placing a train on a track, pulling a wagon, holding a telephone to the ear)	Item 3	Item 4		Item 5	1
8	Plays with everyday items in creative ways 2 times (e.g., uses	Item 1				1/2
8	a bowl as a drum or a box as a n imaginary car)	Item 2				1
0	Independently engages in play on structures and playground	2 minutes during	; a 30 minute	e observa	tion	1/2
9	equipment for a total of 5 minutes (e.g. going down a slide, swinging) timed observation.	5 minutes during	a 30 minute	e observa	tion	1
		Two sets				1/2
	Assembles toys that have multiple parts for 5 different	1.				
10	sets of materials (e.g., Mr.	2. Five sets				
	Potato head, Little People sets,	3.				1
	Cootie Bugs, Kind K' Next).	4.				
		5.				

	Indepen	dent Play				Level 3
11	Spontaneously engages in pretend or imaginary play on 5 occasions (e.g., dressing up, a	Occasion 1		Occasion 2		1/2
11	pretend party with stuffed animals, pretends to cook)	Occasion 3	Occ	asion 4	Occasion 5	1
	Repeats a gross motor behavior to obtain a better effect for 2 activities (e.g., throwing a ball in	Activity 1	•		,	1/2
12	a basket, swinging a bat at a T- ball, foot stomping to launch a rocket, pumping a swing)	Activity 2				1
	Independently engages in arts and crafts type activities for 5	2 minutes				1/2
13	minutes (e.g., drawing, coloring, painting, cutting, pasting)	5 minutes				1
	Independently engages in sustained play activities for 10 minutes without adult prompts	5 minutes w/c	promp	ts		1/2
14	or reinforcement (e.g., playing with a Etch-a-sketch, playing dress up)	10 minutes w	o prom	pts		1
15	Independently draws or writes in pre-academic activity books for 5 minutes (e.g., to-to-dot,	2 minutes				1/2
15	matching games, mazes, tracing letters and numbers)	5 minutes				1

	Social Behavior and Social Play				Level 1
1	Makes eye contact as a type of mand 5 times	Time 1		Time 2	1/2
_	(TO: 30)	Time 3	Time 4	Time 5	1
2	Indicates that he wants to be held or physically	Time 1	1	1	1/2
	played with 2 times (e.g climbs up o his mom's lap) (timed observation 60 minutes)	Time 2			1
	Spontaneously makes eye contact with other	Time 1 Time 2		1/2	
3	children 5 times (TO: 60 min.)	Time 3	Time 4	Time 5	1
_	Spontaneously engages in parallel play near other children for a total of 2 minutes (e.g., sits	1 minute during a 30 minute observation			
4	in the sandbox near other children). (timed observation 30 minutes)	2 minute during a 30 minute observation			
	Spontaneously follows peers or imitates their motor behavior 2 times (e.g., follows a peer into a playhouse. (timed observation 30 minutes)	Time 1 - in 30 minutes			1/2
5		Time 1	Time 2		1

	Social Behavior and Social Play	/			L	evel 2
6	Initiates a physical interaction with a peer 2 times	Time 1				1/2
	(e.g., a push in a wagon, hand holding, Ring Around the Rosy). (timed observation 30 minutes)	Time 1		Time 2		1
	Spontaneously mands to peers 5 times (e.g., My	Time 1		Time 2		1/2
7	turn, Push me, Look! Come On.) . (timed observation 60 minutes)		Time 4	1	Time 5	1
_	Engages in sustained social play with peers for 3 minutes without adult prompts or reinforcement	2 minute during a 30 minute observation				1/2
8	(e.g., cooperatively setting up a play set, water play) (timed observation 30 minutes)	5 minute during a 30 minute observation				1
_	Spontaneously responds to the mands from peers	Time 1 Time 2		Time 2		1/2
9	5 times (e.g., Pull me in the wagon, I want the train.)		Time 4	1	Time 5	1
10	Spontaneously mands to peers to participate in games, social play, etc., 2 times (e.g., Come on you guys, Let's dig a hole.) (timed observation 60 minutes)	Time 1 - in one-hour			1/2	
10		Time 1		Time 2		1

	Social Behavior and Social Play				L	evel 3
11	Spontaneously cooperates with a peer to accomplish a specific outcome 5 times (e.g.,	Time 1 Time 2		2 1/2		
	one child holds a bucket while the other pours the water).	Time 3	Time 4 Time 5		1	
12	Spontaneously mands to peers with WH question 5 times (e.g., Where are you going? What's that? Who are you being?	Mand 1 Mand 2		1/2		
12	(timed observation 60 minutes)	Mand 3	Mand 4		Mand 5	1
12	Intraverbally responds to 5 different questions or statements from peers (e.g.	IV Response 1 IV Response 2			1/2	
13	verbally responds to What do you want to play?)	IV Response 3	IV Response 5 Response 4		1	
14	Engages in pretend social play activities with peers for 5 minutes without adult prompts (e.g., dress up play, acting out	2 minutes			1/2	

	videos, playing house)	5 minutes		1
15	Engages in 4 verbal exchanges on 1 topic with peers for 5 topics (e.g. the children go back and forth talking about making a creek	Exchange 1	Exchange 2	1/2
		Exchange 3	Exchange 4	
	in a sandbox)			1

	Motor Imitation				Le	vel 1
1	Imitates 2 gross motor movements when	Action 1				1/2
	prompted with, <i>Do this</i> (e.g., clapping, raising arms)	Action 2				1
	Institutes A grace material measurements when	Action 1		Actio	n 2	1/2
2	Imitates 4 gross motor movements when prompted with , <i>Do this</i>	Action 3		Actio	n 4	1
		Actions - w/o o	bjects			
		2.				
3		3.				
	Imitates 8 motor movements, 2 of which involve objects (e.g., shaking a maraca, tapping sticks together)	4.				
		5.				
		6.			1/2	
		Plus 2 - with objects				1
		7.				
		8.				
4	Spontaneously imitates the motor behaviors of	Occasion 1		Occasio	n 2	1/2
	others on 5 occasions.	Occasion 3	Occasi	on 4	Occasion 5	1
		15 movements	S	1_		
		1. 2.		9.		
				11.		
		4.				1/
_		5.		13.		1/2
5	Imitates 20 motor movements of any type (e.g.,	6.		14.		
	fine motor, gross motor, imitation with objects)	7. 15. 8.				
		20 movements				
		16.		19.		
		17.		20.		1
		18.				

	Motor	Imitation	Level 2
		1.	
		2.	
	Imitates 10 actions that require	3.	1/2
	selecting a specific object from m an array (e.g., selects a drum-stick	4.	
6	from an array also containing a	5.	
	horn and a bell, and imitates an	6.	
	adult's drumming)	7.	
		8.	1
		9.	
		10.	
		1.	
		2.	
		3.	
		4.	
		5.	1/2
		6.	
		7.	
		8.	
	Inches 20 different fine meeter	9.	
	Imitates 20 different fine motor actions when prompted, Do this	10.	
7	(e.g., wiggling fingers, pinching,	11.	
	making a fist, making a butterfly)	12.	
		13.	
		14.	
		15.	1
		16.	
		17.	
		18.	
		19.	
		20.	

		Two - component		
		1.		
		2.		1/2
	Imitates 10 different three-	3.		/2
	component sequences of actions	4.		
	when prompted. Do this (e.g.,	5.		
8	clapping, jumping, touching toes,	Three - component		
	pick up a doll, place her in a crib,	1.	6.	
	and rock the crib)	2.	7.	1
		3.	8.	↑
		4.	9.	
		5.	10.	
		Two functional skills		
	Sporton cousty imitatos F			1/2
	Spontaneously imitates 5 functional skills in the natural	1.	2.	-
9	environment (e.g., eating with a	Five functional skills		1
	spoon, putting on a coat,	3.	5.	1 -
	removing shoes)			
		4.		
		List any novel motor act	ions	
		1.		
		2		-
	Imitates (or attempts to with	2.		
	approximations) any novel motor	3.		1
10	action modeled by an adult with and without objects (i.e., a	4.		-
	"generalized imitative			_
	repertoire")	5.		
	,	6.		
		7.		-
		**		

		Echoic	Level 1
1	Scores at least 2 on the EESA subtest.	Scores a 1	1/2
		Scores a 2	1
2	Scores at least 5 on the EESA subtest.	Scores a 3	1/2
		Scores a 5	1
		Scores a 7	1/2
3	Scores at least 10 on the EESA subtest	Scores a 10	1
4	Scores at least 15 on the EESA subtest.	Scores a 12	1/2
4	Scores at least 15 of the LESA subtest.	Scores a 15	1
	Scores at least 25 on the EESA subtest	Scores 20 with at least 15 from group 1	1/2
5	(at least 20 from group I)	Scores 25 or more with a t least 15 from group 1	1

		Echoic		Level 2
6	Scores at least 50 on the EESA subtest (at least 20 from Group	Scores 40 or	Scores 40 on the EESA subtest (15 from Group 2)	
	2)	Scores 50 or	the EESA subtest (20 from Group 2)	1
7	Scores at least 60 on the EESA	Scores 55 or	n the EESA subtest	1/2
,	subtest.	Scores 60 or	the EESA subtest	1
	Scores at least 70 on the EESA	Scores 65 or	n the EESA subtest	1/2
8	subtest.	Scores 70 or	n the EESA subtest	1
	Scores at least 80 on the EESA	Scores 75 or	n the EESA subtest	1/2
9	subtest	Scores 80 or	the EESA subtest	1
10	Scores at least 90 on the EESA subtest (at least 10 from Groups	Scores 85 or 4 & 5)	the EESA subtest (at least 10 from Group	

4 and 5)		1/2
	Scores 65 on the EESA subtest (at least 10 from Group 4 & 5)	1

	Spontaneous Vocal	Behavior	Lev	el 1
1	Spontaneous emits an average of 5 sounds each hour. (timed	Average of 5	5 speech sounds each hour	1/2
_	observation 60 minutes)	Average of 2	2 speech sounds each hour	1
	Spontaneously emits 5 different sounds, averaging 10 total	3 different s	3 different sounds, averaging 10 total sounds each hour	
2	sounds each hour. (timed observation 60 minutes)	5 different sounds, averaging 10 total sounds each hour		1
	Spontaneously emits 10 different sounds with varying	5 different s	ounds with varying intonations averaging 25 total hour.	1/2
3	intonations, averaging 25 total sounds each hour. (timed observation 60 minutes)	10 different total sounds	sounds with varying intonations, averaging 25 seach hour.	1
•	Spontaneously emits 5 different	2 words app	proximations during observation.	1/2
4	whole word approximations. (TO: 60 min.)	5 word appr	oximations during observation.	1
	Spontaneously vocalizes 15	8 different i	dentifiable word approximations during a 1-	1/2
5	whole words or phrases with appropriate intonation and rhythm. (timed observation 60 minutes)	15 different hour observ	identifiable word approximations during a 1- ation.	1

Lis	Listener Responding By Function, Feature, and Class (LRFFC)		Level 2		
6	Selects 5 different foods or drinks when each is presented in an array of 5 (along with 4 nonfood or non-drink items) and asked the verbal fill-ins You eatand You drink	Item 1	Item 2		1/2
U		Item 3	Item 4	Item 5	1
		1.	•		
		3.			
		4.			
		5.			
		6.			
		7.			
		8.			1/2
		9.			
		10.			
		11.			
_	Selects the correct item from an array of 8, for 25 different LRFFC fill-in	12.			
7		13.			
	statements of any type (e.g., You sit on a)	14.			
		15.			
		16.			
		17. 18.			
		19.			— 1
		20.			
		21.			
		22.	_		
		23.			
		24.			
		25.			

		1.	
		2.	
		3.	
		4.	
		5.	
		6.	
		7.	1/2
		8.	
		9.	
		10.	
		11.	
	Selects the correct item from an array of 10 (or	12.	
8	from a book), for 25 different verb-noun LRFFC what, which, or who questions (e.g., What do	13.	
	you ride? Which one barks? Who can help?)	14.	
		15.	
		16.	
		17.	
		18.	1
		19.	
		20.	
		21.	
		22.	
		23.	
		24.	
		25.	

		1.	
	Selects an item given 3 different verbal statements about each item when independently presented (e.g., Find an animal. What barks? What has paws?) for 25 items.	2.	1
		3.	
		4.	
		5.	
		6.	1/2
		7.	
		8.	
		9.	
		10.	
		11.	
9		12.	
		13.	
		14.	1
		15.	
		16.	
		17.	
		18.	
		19.	
		20.	
		21.	
		22.	
		23.	
		24.	
		25.	
	Spontaneously tacts the item on 50% of the LRFFC trials (e.g., says dog given the verbal statement, find an animal, and a visual array containing a picture of a dog)	25% of LRFFC trials OR if he tacts on 50% of	
		the trials but always requires a prompt at the	
		beginning of the session for LRFFC's.	
10		50% of the LRFFC trialsOR if he tacts on 50%	
		of the trials, but always requires one prompt	
		at the beginning of the LRFFC session.	

		ponding By Function,	Level 3
	Featu	re, and Class (LRFFC)	2010.0
11	Selects the correct item from an array of 10 that contains 3 similar stimuli (e.g., similar color, shape, or class, but they are the wrong choices), for 25 different WH questions LRFFC tasks.	1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. 25.	1
12	Selects items from a book based on 2 verbal components: either a feature (e.g., color), function (e.g., draw with), or class (e.g., clothing) for 25 LRFFC tasks. (e.g Do you see a brown animal? Can you find some clothing with buttons?)	1. 2. 3. 4. 5. 6. 7. 8. 9. 10 11. 12. 13.	1/2

12	(Continued) Selects items from a book based on 2 verbal components: either a feature (e.g., color), function (e.g., draw with), or class (e.g., clothing) for 25 LRFFC tasks. (e.g Do you see a brown animal? Can you find some clothing with buttons?)	16. 17. 18. 19. 20. 21. 22. 23. 24. 25.	1
13	Selects items from a page in a book or in the natural environment based on 3 verbal components (e.g., verb, adjective, preposition, pronoun), for 25 WH question LRFFC tasks (e.g., Which milks the cow?) for 25 different topics.	15 items (mix of verbs, nouns, prepositions, adjectives, or adverbs) 1, 2. 3. 4. 5. 6. 7. 8. 9. 10. 11 12. 13. 14. 15. 25 Items 16. 17. 18. 19. 20. 21. 22.	

23.	
24.	
25.	

		Topic 1		
		-	Ta	
		1.	2.	
		3.	4.	
		Topic 2		
		1.	2.	
		3.	4.	
		Topic 3		
		1.	2.	
		3.	4.	
		Topic 4		
		1.	2.	
		3.	4.	
		Topic 5		
		1.	2.	
		3.	4.	
		Topic 6		
		1.	2.	
	Selects the correct items from a	3.	4.	
	book or the natural	Topic 7		
	environment given 4 different	1.	2.	
	rotating LRFFC questions about	3.	4.	٦.,
14	a single topic (where does the	Topic 8	·	1/2
	cow live? What does the cow	1.	2.	
	eat? Who milks the cow?) for	3.	4.	
	25 different topics.	Topic 9	•	
	25 different topics.	1.	2.	
		3.	4.	
		Topic 10	•	
		1.	2.	
		3.	4.	
		Topic 11		
		1.	2.	
		3.	4.	
		Topic 12		
		1.	2.	
		3.	4.	
		Topic 13		
		1.	2.	1
		3.	4.	-
		Topic 14	·	
		1.	2.	
		3.	4.	
		Topic 15	7.	
		TOPIC 13		

	1.	2.	
	3.	4.	

		Topic 16				
		1.		2.		
		3.		4.		
		Topic 17				
		1.		2.		
		3. 4.				
		Topic 18				
		1.		2.		
		3.		4.		
		Topic 19		·		
	(Continued)	1.		2.		
	Selects the correct items from a	3.		4.		
	book or the natural	Topic 20				
	environment given 4 different	1.		2.		
14	_	3.		4.		1
		Topic 21				
		1.		2.		
		3.		4.	4.	
		Topic 22				
		1.		2.		
		3. 4.				
		Topic 23		12		
		3.		2. 4.		
		Topic 24		4.		
		1.		2.		
		3.		4.		
		Topic 25				
		1.		2.		
		3.		4.		
		Record the	e LRFFC's on a s	separate skills tra	cking sheet and	
		date the to	otals below as t	they are complet	ed. Keep the	
		recorded LRFFC's in the student's program book for				1/
	Demonstrates 1000 different	reference.				1/2
	LRFFC responses, tested or	25	50	75	100	
	obtained from an accumulated	125	150	175	200	7
15	list of known responses.	225	250	275	300	
	/	325	350	375	400	$\exists 1$
	(750 = ½ point)	425	450	475	500	$\exists $ \Box
	(1000 = 1 point)	525	550	575	600	⊣∣1
		625	650	675	700	
		725	750	775	800	$\exists 1$
		, 23	7.30	,,,	1000	

825	850	875	900
925	950	975	1000

		Intraverbal	Level 2
6	Completes 10 different fill-in- blank phrases of any type (e.g., song fill-ins, social games and fun full-in, animal or object sounds)	1. 2. 3. 4. 5.	1
7	Provides first name when asked, What is your name?	Name:	1
	Completes 25 different fill-in-	1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12.	- ½
8	blank phrases (not including songs) (e.g., You eatYou sleep in aShoes and)	13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24.	1

		1.	42
			13.
		2.	14.
		3.	15.
		4.	16.
		5.	17.
		6.	18.
	A	7.	19.
9	Answers 25 different what questions (e.g., What do you like	8.	20.
	to eat?)	9.	21.
		10.	22.
		11.	23.
		12.	24.
			25.
		1/2	1
		½	1 13.
		1.	13.
		1. 2.	13. 14.
		1. 2. 3.	13. 14. 15.
	Answers 25 different who or	1. 2. 3. 4.	13. 14. 15. 16.
	Answers 25 different who or	1. 2. 3. 4. 5.	13. 14. 15. 16.
10	where questions (e.g., Whose	1. 2. 3. 4. 5.	13. 14. 15. 16. 17. 18.
10	where questions (e.g., Whose your friend? Where is your	1. 2. 3. 4. 5. 6. 7.	13. 14. 15. 16. 17. 18.
10	where questions (e.g., Whose	1. 2. 3. 4. 5. 6. 7. 8.	13. 14. 15. 16. 17. 18. 19.
10	where questions (e.g., Whose your friend? Where is your	1. 2. 3. 4. 5. 6. 7. 8. 9.	13. 14. 15. 16. 17. 18. 19. 20.
10	where questions (e.g., Whose your friend? Where is your	1. 2. 3. 4. 5. 6. 7. 8. 9.	13. 14. 15. 16. 17. 18. 19. 20. 21.
10	where questions (e.g., Whose your friend? Where is your	1. 2. 3. 4. 5. 6. 7. 8. 9. 10.	13. 14. 15. 16. 17. 18. 19. 20. 21. 22.

lt e	ntraverbal				Leve	el 3
Spontaneously emits 20 intraverbal comments (can be part mand) (e.g., Dad says, I'm going to the car, and the child spontaneously says, I want to go for a ride!)	1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17, 18. 19.					1/2
Demonstrates 300 different intraverbal responses,	the totals be	elow as they	y are complet	ed. Keep the	recorded	1/2
tested or obtained from an accumulated list of known intraverbals. (200 Responses = ½ point) (300 Responses = 1 point)	25 125 225	50 150 250	75 175 275	100 200 300		1
	Spontaneously emits 20 intraverbal comments (can be part mand) (e.g., Dad says, I'm going to the car, and the child spontaneously says, I want to go for a ride!) Demonstrates 300 different intraverbal responses, tested or obtained from an accumulated list of known intraverbals. (200 Responses = ½ point)	1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 10. 10. 11. 12. and the child spontaneously says, I'm going to the car, and the child spontaneously says, I want to go for a ride!) 12. 15. 15. 16. 17, 18. 19. 20. Record the intraverbal responses, tested or obtained from an accumulated list of known intraverbals. (200 Responses = ½ point) 2. 3. 2. 3. 4. 5. 6. 7. 8. 9. 10. 10. 10. 10. 10. 10. 10. 10. 10. 10	Spontaneously emits 20 intraverbal comments (can be part mand) (e.g., Dad says, I'm going to the car, and the child spontaneously says, I want to go for a ride!) Demonstrates 300 different intraverbal responses, tested or obtained from an accumulated list of known intraverbals. (200 Responses = ½ point)	Spontaneously emits 20 intraverbal comments (can be part mand) (e.g., Dad says, I'm going to the car, and the child spontaneously says, I want to go for a ride!) Demonstrates 300 different intraverbal responses, tested or obtained from an accumulated list of known intraverbals. (200 Responses = ½ point) 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 15. 16. 17, 18. 19. 20. Record the responses on a separate of the totals below as they are completed responses in the student's program to the totals below as they are completed to the totals below as they are comple	Spontaneously emits 20 intraverbal comments (can be part mand) (e.g., Dad says, I'm going to the car, and the child spontaneously says, I want to go for a ride!) Demonstrates 300 different intraverbal responses, tested or obtained from an accumulated list of known intraverbals. (200 Responses = ½ point) 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17, 18. 19. 20. Record the responses on a separate skills tracking the totals below as they are completed. Keep the responses in the student's program book for reference that the totals below as they are completed. Keep the responses in the student's program book for reference that the totals below as they are completed. Keep the responses in the student's program book for reference that the totals below as they are completed. Keep the responses in the student's program book for reference that the totals below as they are completed. Keep the responses in the student's program book for reference that the totals below as they are completed. Keep the responses in the student's program book for reference that the totals below as they are completed. Keep the responses in the student's program book for reference that the totals below as they are completed. Keep the responses in the student's program book for reference that the totals below as they are completed. Keep the responses in the student's program book for reference that the totals below as they are completed. Keep the responses in the student's program book for reference that the totals below as they are completed. Keep the responses in the student's program book for reference that the totals below as they are completed. Keep the responses in the student's program book for reference the totals below as they are completed. Seep the responses in the student's program book for reference the totals below as they are completed. Seep the responses to the totals below as they are completed. Seep the responses to the totals below as they are completed. Seep the responses to the totals below as they are comple	1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 3. 3. 4. 5. 6. 7. 8. 9. 10. 10. 11. 12. 13. 14. 15. 15. 16. 17, 18. 19. 20. 19. 20. Record the responses on a separate skills tracking sheet and date the totals below as they are completed. Keep the recorded responses in the student's program book for reference.

		Passage	Question 1	Question 2
		1		
		2		
		3		
		4		
		5		
		6		
		7		
		8		
		9		
		10		
	Answers 2 questions after	11		
	being read short passages	12		
13	(15 + words) from books, for 25 passages (e.g., <i>Who blew</i>	13		
	the house down?)	14		
		15		
		16		
		17		
		18		
		19		
		20		
		21		
		22		
		23		
		24		
		25		
			1/2	1

		I	
		12 different events, videos, stories, etc (5 word responses w/o prompts)	
		1. Describing:	
		Response:	
		2. Describing:	
		Response:	
		3. Describing:	
		Response:	
		4. Describing:	
		Response:	
		5. Describing:	
		Response:	1/2
		6. Describing:	/2
		Response:	
		7. Describing:	
		Response:	
		8. Describing:	
		Response:	
		9. Describing:	
		Response:	
		10. Describing:	
		Response:	
		11. Describing:	
		Response:	
	Describes 25 different	12. Describing:	
	events, videos, stories, etc.	Response:	
	with 8+ words (e.g., Tell me	25 different events, videos, stories, etc (8 word responses w/o	
14	what happened The big	prompts)	
	monster scared everybody	13. Describing:	
	and they all ran into the	Response:	
	house.)	14. Describing:	
	nouse.)	Response:	
		15. Describing:	
		Response:	
		16. Describing:	
		Response:	
		16. Describing:	
		Response:	
		17. Describing:	
		Response:	
		18. Describing: Response:	1
		19. Describing:	
		Response:	
		20. Describing:	
		Response:	
		21. Describing:	
		Response:	
		22. Describing:	
		Response:	
		23. Describing:	
		Response:	
		24. Describing:	
		Response:	
		25. Describing:	
		Response:	

		3 different WH questions about a single topic for 5 topics	1/2
		4 different WH questions about a single topic for 10 topics	1
		Topic 1:	
		1.	
		2.	
		3.	
		4.	
		Topic 2:	
		1. 2.	
		3.	
		4.	
		Topic 3:	
		1.	
		2.	
		3. 4.	
		Topic 4:	
		1.	
		2.	
	Answers 4 different rotating	3.	
		4.	
	WH questions about a	Topic 5:	
	single topic for 10 topics	1. 2.	
15	(e.g., Who takes you to	3.	
	school? Where do you go to	4.	
	school? What do you take	Topic 6:	
		1.	
	to school?)	2.	
		3.	
		4. Topic 7:	
		1.	
		2.	
		3.	
		4.	
		Topic 8:	
		1. 2.	
		3.	
		4.	
		Topic 9:	
		1.	
		2.	
		3.	
		4.	
		Topic 10: 1.	
		2.	
		3.	
		4.	

_	Group	Lev	el 2
6	Sits at group snack or lunch table without negative	Sits without negative behaviors for 1 minutes	1/2
	behaviors for 3 minutes	As shown	1
	Puts away personal items, lines up, or comes to a	Requires only one prompt	1/2
7	table with only 1 verbal prompt	As shown	1
0	Transitions between classroom activities with no	Requires only one prompt	1/2
8	more than 1 gestural or verbal prompt	As shown	1
9	Sits in a small group or 3 or more children for 5 minutes without disruptive behavior or attempting	Sits for 5 minutes	1/2
,	to leave the group.	As shown	1
10	Sits in a small group of 3 or more children for 10	Attends for at least 33% of the period and responds to at least 2 of teacher's S ^D s	1/2
10	minutes, attends to teacher or materials for 50% of the period, and responds to 5 of teacher's S ^D s	As shown	1

	Group	Leve	el 3				
11	Uses the toilet and washes hands with only verbal prompts.	Toilets and washes hands but requires physical assistance	1/2				
	Responds to 5 different group instructions or	Toilets and ashes with verbal prompts 2 different group instructions or questions	1 1/2				
12	questions without direct prompts in a group of 3 or	w/o prompts in group of 3 or more.					
	more children (e.g., Everybody stand up, Does anyone have a red shirt on?)	As shown	1				
13	Works independently for 5 minutes in a group, and	As shown except2 minutes involving 3 or more children	1/2				
	stays on task for 50 % of the period.	As showninvolving 3 or more children	1				
14	Acquires 2 new behaviors during a 15-minute	1 new behavior as shown measured post test	1/2				
	group-teaching format involving 5 or more children.	As shown measured post test.	1				
16	Sits in a 20-minute group session involving 5	As shown but answers 2 intraverbal questions	1/2				
15	children without disruptive behaviors and answers 5 intraverbal questions.	As shown	1				

	Linguistic Structure	Lev	el 2
6	The child's articulation of 10 tacts can be understood by	As shownbut 5 tacts	1/2
	familiar adults who cannot see the item tacted.	As shown	1
_	Has a total listener vocabulary of 100 words (e.g., Touch	As shown but 50 words	1/2
7	nose, Jump, Find keys, etc)	As shown	1
	For the 40 different 2 and other part of the form	5 – different 2-wordexcept echoic	1/2
8	Emits 10 different 2-word utterances per day of any type except echoic (e.g., mand, tact)	As showncan involve verbal prompts(i.e., What is that?)	1
	Emits functional prosody (i.e., rhythm, stress,	2 occasions on one day	1/2
9	intonation) on 5 occasions in one day (i.e., puts emphasis or stress on certain words such as, It's MINE!)	As shown	1
10	Has a total speaker vocabulary size of 300 words (all	200 words	1/2
10	verbal operants, except echoic)	As shown	1

	Linguistic Structure	Leve	el 3
11	Emits noun inflections by combining 10 root nouns with suffixes for plurals (e.g., dog vs. dogs) and 10 root nouns with suffixes for possessions (e.g., dog's collar vs. cat's collar)	Noun inflections for 10 noun plural combinations but not for 10 noun possession combinations or vice versa. As shown	½ 1
12	Emits verb inflections by combining 10 root verbs with affixes for regular past tense (e.g., played) and 10 root verbs with affixes for future tense (e.g. will play).	Verb inflections in any of the verbal operants but echoic for 10 past tense verbs but not for 10 future tense verbs or vice versa.	1/2
	Emits 10 different noun phrases containing at least 3	As shown 10 different 3- word noun phrases in any of the	1 1/2
13	words with 2 modifiers (e.g., adjectives, prepositions, pronouns) (e.g., He's my puppet. I want chocolate ice cream.)	verbal operants except echoic. As shownexcept not in any echoic responses	1
14	Emits 10 different verb phrases containing at least 3 words with 2 modifiers (e.g., adverbs, prepositions,	5 different 3-word phrasesexcept echoic	1/2
17	pronouns) (e.g., Push me hard. Go up the steps.)	As shown except echoic responses	1
15	Combines noun and verb phrases to produce 10 different syntactically correct clauses or sentences	5 different syntactically correct clauses or sentences except echoic responses	1/2
13	containing a least 5 words (e.g., <i>The dog licked my face.</i>)	As shownexcept echoic responses	1

	Reading						Lev	rel 3		
11	Attends to a book when a story is being read to him for 75% of the time. (timed	atten	d to the	book.			rompts to	1/2		
	observation 3 min)	As shownwithout prompts to attend to the book.								
		5 letter for 5 different letters								
		1.		1/2						
		4.		<u> </u>	5.					
43	Selects (LD's) the correct uppercase letter	As sh	own		•					
12	from an array of 5 letters, for 10 different	6.		7.		8.		1		
	letters.	9.		•	10.	•		1		
		Notes:								
		Α	В	С	D	E	F			
	Tacts 10 uppercase letters on command.	G	Н	I	J	К	L			
		М	N	0	Р	Q	R			
13		S	Т	U	V	w	Х			
		Υ	Z							
		5 upp	ercase le	etters	<u> </u>	-	l	1/2		
		10 up	percase	letters				1		
		Yes								
14	Reads his own name.							1		
		No 1.								
	Matches 5 words to the corresponding							1/2		
15	pictures or items in an array of 5, and vice	3.] -		
	versa (e.g., matches the written word <i>bird</i> to a picture of a bird).	4.						1		
	to a picture of a bird).	5.						-		

	Writing							Lev	vel 3				
	Imitates 5 different	Three di	ifferent w	riting act	tions mod	deled by ad	ult						
	writing actions modeled by an adult	1.			2.		3.		1/2				
11	using a writing	Five diff	erent wri	ting action	ons		L		1				
	writing surface.	4.				5.			1				
	Independently traces	Three di	ifferent ge	eometric	al shapes								
	within ¼ of the lines of	1.											
	5 different geometrical	2.							1/2				
12	shapes (e.g., circle,	3.											
	square, triangle,		erent geo	metrical	shapes				1				
	rectangle, star).	4.											
 		5.											
		1. 2.							1/2				
13	Copies 10 letters or	3.											
15	numbers legibly.	4.							1				
		5.							-				
	Legibly spells and	Approx	Approximates the letters in his name but they are not clear enough to										
14	writes his own name	read and/or he misspells his name.											
	without copying.	As show	/n(legibl	ly does n	ot need to	o be neat)			1				
		Upper	Lower	Upper	Lower	Upper	Lower	Approximates					
		Α	а	J	j	S	s	the letters, but					
		В	b	К	k	Т	t	they are not clear enough to	1/2				
	Independently copies	С	С	L	ı	U	u	read.					
4.5	all 26 uppercase and	D	d	M	m	V	v						
15	lowercase letters	E	е	N	n	W	w						
	legibly.	F	f	0	О	Х	х	7					
		G	g	Р	р	Υ	У	As shown	1				
		Н	h	Q	q	Z	z						
		I	i	R	r	Notes:		1					

	Math								Level 3
		Numbers 1-3	3 in an ar	ray o	of 3.				1/
	Identifies as a listener the	(1)	(2	2)		(3)			1/2
11	numbers 1-5 in an array of 5	Numbers 1-	5 in an ar	ray o	of 5.				
	different numbers.	(1)		(2)			(3)		1
		(4)			(5)				
		Tacts any th		bers	1-5			_	
12	Tacts numbers 1-5	(1)	(2)		(3)	(4)		(5)	/2
12	racts numbers 1-3	Tacts 1-5 in		up oı	1			1	1
		(1)	(2)		(3)	(4)		(5)	
	Counts out 1-5 from a larger	Counts out 1	L-3						1/2
13	set of items with 1 to 1	(1)		(2)			(3)		/2
13	correspondence (e.g., Give me	As shown			T			_	1
	4 cars. Now give me 2 cars.)	(1)	(2)		(3)	(4)		(5)	
			t compar	ison	s involving n	neasu	ıre		
		1.							
	Identifies as a listener 8	2.							1/2
	different comparisons	3.							
14	involving measurement (e.g.,	4.							
	show me more or less, big or	5.							
	little, long or short, full or	6.	_						
	empty, loud or quiet).	Eight differe	nt comp	arıso	ns				1
		7.							
		8. 1-3 in a rand	love ovdo						
		(One)	iber to u	(Tw	-		(Three)		
		(One)		(11	10)		(Tillee)		1/2
		Quantity to	a writter	nun	nber.		1		
	Correctly matches a written	(1)		(2)			(3)		
	number to a quantity and a			, ,			, ,		
15	quantity to a written number	1-5 in a rand	lom orde	r					
13	for the numbers 1-5 (e.g.,								
	matches the number 3 to a	Written nun	nber to a	qua	ntity.			_	
	picture of 3 trucks).	(One)	(Two)		(Three)	(Fo	ur)	(Five)	1
		Quantity to	a writter	nun	nber.				
		(4)	(0)		(0)			1->	
		(1)	(2)		(3)	(4)		(5)	

Appendix

Tact	Pictures of Com	non It	ems La	ınguaş	ge Builder Card	1 Set)					
		T	R			T	R			Т	R
1	Apple			36	Car			71	Bicycle		
2	Apple			37	Car			72	Bicycle		
3	Apple			38	Car			73	Bicycle		
4	Apples			39	Car			74	Bicycle		
5	Apple			40	Car			75	Bicycle		
6	Apple			41	Car			76	Bicycle		
7	Apples			42	Car			77	Bicycle		
8	Cookies			43	Shoes			78	Basketball		
9	Cookies			44	Shoes			79	Basketball		
10	Cookies			45	Boots			80	Tennis Ball		
11	Cookies			46	Sandals			81	Football		
12	Cookies			47	Shoes			82	Soccer Ball		
13	Cookies			48	Sneakers			83	Baseball		
14	Cookies			49	Shoes			84	Beach Ball		
15	Cat			50	Shirt			85	Spoon		
16	Cat			51	Shirt			86	Spoon		
17	Cat			52	Shirt			87	Spoon		
18	Cat			53	Shirt			88	Spoon		
19	Cat			54	Shirt			89	Spoon		
20	Cat			55	Shirt			90	Spoon		
21	Cat			56	Shirt			91	Spoon		
22	Bird			57	Rocking Chair			92	Cup		
23	Bird			58	Rocking Chair			93	Cup		
24	Bird			59	Chair			94	Cup		
25	Bird			60	Chair			95	Cup		
26	Bird			61	Chair			96	Cup		
27	Bird			62	Chair			97	Cup		
28	Bird			63	Chair			98	Cup		
29	Airplane			64	Bed			99	Flower		
30	Airplane			65	Bed			100	Flower		
31	Airplane			66	Bed			101	Flower		
32	Airplane			67	Bed			102	Flower		
33	Airplane			68	Bed			103	Flower		
33	Airplane			69	Bed			104	Flower		
34	Airplane			70	Bed			105	Flower		
35	Airplane										

Foods	,										
		T	R			T	R			T	R
106	Banana			124	Tacos			142	Butter		
107	Grapes			125	Pizza			143	Ketchup		
108	Orange			126	Burger			144	Peanut butter		
109	Watermelon			127	Hotdog			145	Crackers		
110	Strawberries			128	Corn Dog			146	Corn Chips		
111	Peach			129	Chicken			147	Cheese puffs		
112	Grapefruit			130	Chicken nugget			148	Pretzels		
113	Corn			131	French Fries			149	Popcorn		
114	Tomatoes			132	Cake			150	Jell-O		
115	Broccoli			133	Cupcake			151	Ice Cream		
116	Carrots			134	Donut			152	Popsicle		

117	Peas	135	Cereal		153	Raisins	
118	Salad	136	Cereal		154	Fruit Roll	
119	Spaghetti	137	Bagel		155	Candy	
120	Noodles	138	Bread		156	Gummy bears	
121	Rice	139	Toast		157	Gum	
122	Soup	140	Eggs		158	Milk	

Lion Tiger Elephant			171	Snake						
					1		181	Sheep		
Elephant			172	Lizard			182	Goat		
			173	Turtle			183	Cow		
Rhino			174	Spider			184	Horse		
Hippo			175	Frog			185	Dog		
Zebra			176	Fish			186	Rabbit		
Giraffe			177	Duck			187	Mouse		
Kangaroo			178	Turkey						
Bear			179	Chicken						
Alligator			180	Pig						
h		141	Chee	se		1	59	Soda		
	Hippo Zebra Giraffe Kangaroo Bear Alligator	Hippo Zebra Giraffe Kangaroo Bear Alligator	Hippo Zebra Giraffe Kangaroo Bear Alligator	Hippo 175 Zebra 176 Giraffe 177 Kangaroo 178 Bear 179 Alligator 180	Hippo 175 Frog Zebra 176 Fish Giraffe 177 Duck Kangaroo 178 Turkey Bear 179 Chicken Alligator 180 Pig	Hippo 175 Frog Zebra 176 Fish Giraffe 177 Duck Kangaroo 178 Turkey Bear 179 Chicken Alligator 180 Pig	Hippo	Hippo 175 Frog 185 Zebra 176 Fish 186 Giraffe 177 Duck 187 Kangaroo 178 Turkey 188 Bear 179 Chicken 180 Alligator 180 Pig 180	Hippo 175 Frog 185 Dog Zebra 176 Fish 186 Rabbit Giraffe 177 Duck 187 Mouse Kangaroo 178 Turkey Turk	Hippo 175 Frog 185 Dog Zebra 176 Fish 186 Rabbit Giraffe 177 Duck 187 Mouse Kangaroo 178 Turkey Turkey Bear 179 Chicken Chicken Alligator 180 Pig Pig 1 141 Cheese 159 Soda

Vehicl	es										
		T	R			Т	R			T	R
188	Truck			195	Ambulance			202	Train		
189	Van			196	Police Car			203	Boat		
190	Jeep			197	Tow Truck			204	Ship		
191	Motorcycle			198	Truck-shipping			205	Helicopter		
192	Bus			199	Dump Truck						
193	Mail Truck			200	Bulldozer						
194	Fire Truck			201	Tractor						
Clothi	ng										
		T	R			T	R			T	R
206	Pants			212	Jacket			218	Socks		
207	Jeans			213	Sweatshirt			219	Belt		
208	Shorts			214	Swimsuit (g)			220	Hat		
209	Dress			215	Swimsuit (b)			221	Gloves		
210	Skirt			216	Underwear(b)						
211	Sweater			217	Underwear(g)						
Furnit	ure										
		T	R			T	R			T	R
222	Couch			224	Table-dining			226	Dresser		
223	Table (coffee)			225	Crib			227	Desk		
Toys											
		T	R			T	R			T	R
228	Baseball Bat			238	Bubbles			248	Doll		
229	Baseball Mitt			239	Balloon			249	Doll		
230	Wagon			240	Legos			250	Puzzle		
231	Tricycle			241	Blocks			251	View master		
232	Helmet			242	Tinker toys			252	Cassette player		
233	Rollerblades			243	Play-dough			253	Potato head		
234	Slide			244	Crayons			254	Car-toy		
235	Swing			245	Paints						
236	Bucket			246	Dinosaurs						
237	Shovel			247	Teddy bear						
Every	day Objects										
		T	R			T	R			Т	R
255	Plate			271	Towel			287	Glasses		
256	Bowl			272	Soap-liquid			288	Clock		
257	Knife			273	Soap-bar			289	Pencil		

258	Fork	274	Toothbrush	290	Scissors
259	Frying pan	275	Hairbrush	291	Books
260	Hammer	276	Comb	292	Backpack
261	Pillow	277	Phone	293	Lunchbox
262	Trash can	278	Camera	294	Guitar
263	Vacuum	279	Computer	295	Stroller
264	Broom	280	Television	296	Swimming pool
265	Stove	281	iPod	297	Clouds
266	Stairs	282	Headphones	298	Grass
267	Lamp	283	CD	299	Leaf
268	Toilet	284	iPad	300	Rocks
269	Bathtub	285	Umbrella	301	Dirt
270	sink	286	keys		

Colors

		Т	R			Т	R			Т	R
302	Red			311	Blue			320	White		
303	Red			312	Purple			321	White		
304	Orange			313	Purple			322	Grey		
305	Orange			314	Black			323	Grey		
306	Yellow			315	Black						
307	Yellow			316	Brown						
308	Green			317	Brown						
309	Green			318	Pink						
310	Blue			319	Pink						

Shapes

Dilu	<i>J</i> C5										
		T	R			T	R			Т	R
324	Square			332	Diamond			340	Moon		
325	Square			333	Diamond			341	Moon		
326	Circle			334	Oval			342	Octagon		
327	Circle			335	Oval			343	Octagon		
328	Triangle			336	Heart			344	Pentagon		
329	Triangle			337	Heart			345	Pentagon		
330	Rectangle			338	Star			346	Arrow		
331	Rectangle			339	Star			347	Arrow		

331 Rectangle	339 Star	347 Arrov	W
Body Parts	LD	Tact	LD
	"Touch your"	"What's this?"	"Touch my"
Ankle			
Arms			
Cheeks			
Chest			
Chin			
Ears			
Elbow			
Eyebrow			
Eyelashes			
Eyes			
Feet			
Fingers			
Hair			
Hands			
Head			
Knee			
Legs			

Common Items/People/Places

Mouth		
Nail		
Neck		
Nose Shoulders		
Teeth		
Toes		
Tummy/belly		

	Common Items/People	/Places	
Acorn	Bowling Ball	Crown	TACT ED
Almond	Bowling Pin	Cucumber	
Alluminum Foil	Box	Cutting Board	
Ant		Cymbals	
	Boy	Cymbais	
Apron	Bread		
Aardvark	Bridge		
Artichoke	Broccoli		
Artist	Building		
Avocado	Bumble Bee		
Astronaut	Bus Driver	Dancer	
Avocado		Deer	
Ax		Delivery man/woman	
		Dentist	
		Dining Room	
	Cabinet	Doctor	
Baboon	Cactus	Donkey	
Bacon	Camel	Door	
Bag	Candle	Dragon	
Band Aid	Cash Register	Dragon Fly	
Barn	Cashier	Drill	
Baseball	Castanets	Dry Erase Board	
Basement	Castle	Dry Erase Marker	
Basket Ball	Caterpillar	Dryer	
Basketball Hoop	CD	Dust Pan	
Bassoon	CD Player	DVD Player	
Bat (animal)	Celery		
Battery	Chalkboard		
Beach Ball	Charger		
Beads	Cheese Puff		
Beans	Cherry	Eagle	
Beaver	Chrysalis	Earphones	
Bee	Clam	Earrings	
Beets	Classroom	Easel	
Bell	Closet	Elevator	
Bin	Clown	Elf	
Binoculars	Coin	Envelope	
Birdhouse	Colored Pencils	Equal Sign (=)	
Blanket	Cookie Cutter	Eraser	
Blender	Compass	Escalator	
Blinds	Construction Paper	Exclamation Point (!)	
Blueberries	Construction Worker	Earphones	
Bookshelf	Container	Elevator	
Boots	Container	Envelope	
Bottle	Cornucopia Cotton ball	Equal Sign (=)	
Bow	Crab	Eraser	

	Common Items/Peop	ole/Places	
Escalator	Grater	Ladder	
Exclamation Point (!)	Grocery Store	Lady Bug	
	Ground Hog	Lady Bug	
		Lemon	
		Laundry Bag	
		Library	
		Life Jacket	
Fan	Hand Dryer	Light Bulb	
Feather	Hanger	Living Room	
Fence	Harp	Lock	
Fire	Headphones	Ladder	
Fire Pit	Hill	Lady Bug	
Fireman	Horn	Lady Bug	
Fireworks	Hot Air Balloon	Lantern	
Flag	House	Laundry Bag	
Flamingo		Lemon	
Fly		Librarian	
Folder		Library	
Fireworks		Life Jacket	
Flag	Ice	Light Bulb	
Flamingo	Iceberg	Lime	
Flight Attendant	Ice cream Cone	Living Room	
Flip Flops	Ice Cream Scoop	Lock	
Flute	Ice Scraper		
Fly	Igloo		
Folder	Iguana		
Football			
Fox		Magazine	
Frisbee		Mailbox	
		Mailman	
	Jack 'O Lantern	Мар	
	Jack in the Box	Maracas	
	Jaguar	Marbles	
Garbage Bag		Marker	
Gas Station		Marshmallow	
Gazebo		Mat	
Gift Bag	Kayak	Mattress	
Girl	Kitchen	Measuring Cup	
Glass	Kite	Measuring Spoon	
Globe	Kiwi	Measuring Tape	
Glue	Koala Bear	Mechanic	
Gold Fish		Microphone	
Golf Ball		Microscope	
Golf club		Microwave	
Graph		Monkey	

	Common Items/People	e/Places	
Moose	Picnic Table	Ribbon	
Мор	Pilot	Road	
Mosquito	Pineapple	Rocking Chair	
Mountain	Piñata	Roller Coaster	
Movie Theater	Ping Pong Ball	Rolling Pin	
Mustard	Ping Pong Table	Rope	
	Piranha	Ruler	
	Pirate	Ribbon	
	Pita Chips	Road	
	Pizza Cutter	Rocking Chair	
Nail	Pitcher	Roller Coaster	
Nail Clipper	Plant	Rolling Pin	
Napkin	Platypus	Rope	
Necklace	Pliers	Rubber Band	
Notebook	Plus sign (+)	Ruler	
Nurse	Polar Bear		
	Pop Corn Popper		
	Porcupine		
	Potatoes		
	Pot		
Oar	Potatoes	Salt	
Octopus	Present-Gift	Sand Paper	
Ornament	Pudding	Saw	
Ostrich	Pumpkin	Saxophone	
Owl	Puppet	Scale	
	Purse	Scarecrow	
		Scarf	
		Scooter	
		Screwdriver	
Paintbrush		Scuba Diver	
Painter		Sea Horse	
Pajamas-PJs		Sea Shell	
Panda Bear		Sea Turtle	
Paper		Seagull	
Paper Clip	Quail	Seal	
Parachute	Q-Tips	Sewing Machine	
Park	Question Mark (?)	Shaving Cream	
Party Blower	, , , , , , , , , , , , , , , , , , ,	Shopping Cart	
Party Hat		Sidewalk	
Pelican	Raccoon	Singer	
Pen	Rake	Skateboard	
Pencil Sharpener	Raspberries	Sled	
Penguin	Recycle Bin	Sleigh	
Pepper	Refrigerator	Slushie	
Piano	Remote	Smoothie	
		5564115	

LTEM Snail	TACT	ΙĎ	Common Items/	TACT	ĪĎ	ITEM X-Ray	TACT	LĎ
Snail	TACT	נט	Top	IACI	LD	X-Ray	IACI	LD
Snow Blower			Towel			Xylophone		
Snowflake			Trampoline					
Snowman			Train Conductor					
Soccer Ball			Tray					
Spatula			Treadmill			Yak		
Sponge			Treasure Chest					
Spray Bottle			Tree					
Squirrel			Trombone					
Stadium			Truck Driver			Ziploc bag		
Stamp			Trumpet			Zoo Keeper		
Stapler								
Starfish								
Stool								
Straw								
Sun			Ukulele					
Swan			Unicorn					
Squirrel			Unicycle					
Stamp			-					
Stapler								
Starfish								
Stool			Van					
Straw			Vase					
Suitcase			Vet (Veterinarian)					
Sun			Violin					
Swan								
			Wallet					
			Wand					
			Washer					
Tambourine			Watch					
Таре			Water					
Taxi Cab			Watermelon					
Teapot			Wheel					
Teacher			Wheelbarrow					
Telescope			Whisk					
Tennis Ball			Whistle					
Thermometer			Window					
Tissues			Wipes					
Toaster			Wrench					
			wrench					
Toilet Paper								
Tongs								-
Toolbox								
Toothpaste								

				<u> </u>
				-
				-
				-
				
				-

Barking Enroling Enroling Eliowing Eraling Eliowing Eraling Eliowing Eraling Eliowing Eraling Eliowing	Action	Tact Ongoing	Demo Ongoing	Tact Picture	Select Picture	Action	Tact Ongoing	Demo Ongoing	Tact Picture	Select Picture
Bending Blinking Exercising Blinking Exercising Blinking Exercising Blowning Bouncing Bouncing Falling Falling Bouncing Falling Falling Bouncing Falling Falling Familing Fishing Fishing Breaking Fishing Fishing Bruckling Fishing Fishing Buckling Fishing Fishing Fishing Building Filipping Florating Find Folding Find Folding From Folding Folding From Folding Foldi	Barking	011801118	011901119	1100010	1100010	Eating	012801228	012801228	2 2000/20	2 1000/10
Blinking Blowing Exercising Bouncing Bouncing Falling Falling Bouncing Falling Falling Browling Falling Falling Falling Breaking Fighting Fishing Fishing Fishing Fishing Fishing Buckling Fishing Fishing	Bending									
Blowing Bouncing Falling Falling Falling Falling Fanning Falling Fanning Fanning	Blinking					Exercising				
Bouncing Bowling Bowling Bowling Bowling Breaking Breaking Brushing Brushing Buckling Buckling Building Building Building Building Burbing Buttoning Buttoning Buttoning Buttoning Floating Floating Frowning Frowning Frowning Calling Carrying Catching Carrying Catching Chasing Chasing Cheving Clapping Clapping Clapping Claning Buttoning Buttoning Clapping Clowling Coulting Counting Coupling Counting Coupling Counting Coupling Counting Coupling Crashing Crashi	Blowing									
Boxing Bowling Falning Fanning Breaking Fishing Fishin	Bouncing									
Breaking Fighting Buckling Buckling Fishing Buckling Fishing Fishing Buckling Fishing	Boxing					Falling				
Breaking Fighting Buckling Buckling Fishing Buckling Fishing Fishing Buckling Fishing	Bowling									
Brushing Fishing Buckling Fishing Building Fishing Fishing Building Fishing Fishing Fishing Fishing Floating Fishing Floating Fishing Folding	Breaking									
Buckling Building Fisping Building Fipping Floating Floating Floating Floating Floating Floating Floating Frolding Frolding Frolding From Fooding Fr	Brushing					Fishing				
Building Bumping Floating Floating Buttoning Floating From Folding	Buckling					Fixing				
Burtoning Floating Floiding Flying Folding Flying Folding Frowning Floiding Frowning Frown	Building					Flipping				
Buttoning Flying Folding Folding Folding Folding Frowning Fro	Bumping					Floating				
Folding	Buttoning					Flying				
Calling Carrying Carrying Carrying Catching Chewing Chewing Clapping Clapping Clapping Cleaning Closing Closing Closing Closing Coloring Coloring Coughing Coughing Coughing Crashing Crashing Crawling Crawling Crawling Clapping Chewing Chewing Chewing Climbing Climbing Climbing Climbing Closing Coloring Coloring Coloring Coughing Cough						Folding				
Calling Carrying Carrying Catching Catching Chasing Chewing Clapping Clapping Cleaning Climbing Closing Closing Closing Closing Closing Closing Closing Coloring Coloring Cowhing Cowhing Cowhing Coughing Counting Counting Counting Crashing Crashing Crashing Crashing Crawling Cowcraw Coloring Cowcraw Clowing Cowcraw Clowing						Frowning				
Carrying Catching Giving Givin						S				
Carrying Catching Giving Givin	Calling									
Catching Chasing Chasing Chewing Clapping Clapping Cleaning Cleaning Climbing Hiding Hitting Closing Coloring Cooring Combing Counting Counting Counting Crashing Crashing Crashing Crashing Crashing Crayling Catting Cutting						Gasping				
Chasing Gluing Chewing Hanging Clapping Hiding Cleaning Hiding Climbing Hitting Closing Hopping Coloring Hugging Combing Humming Cooking Juggling Counting Jumping Counting Jumping Covering Kicking Crashing Kissing Crawling Kissing Crawling Kissing Crying Knocking Utting Lacing Laughing Laughing Dancing Laughing Dancing Licking Digging Licking Dipping Lifting Diving Listening Drawing Measuring Drinking Measuring Driving Mesuring Dropping Mixing Dropping Mopping	Catching									
Chewing Hanging Clapping Hiding Cleaning Hiding Climbing Hitting Closing Hopping Coloring Hugging Combing Humming Cooking Juggling Counting Jumping Covering Covering Crashing Kicking Crawling Kissing Crying Knitting Cutting Knocking Lacing Laughing Dancing Laughing Dancing Leaping Digging Licking Dipping Listening Dipping Listening Drawing Looking Drinking Measuring Driving Messuring Driving Mixing Dropping Mixing Drying Mopping										
Clapping Hanging Cleaning Hiding Climbing Hitting Closing Hopping Coloring Hugging Combing Humming Cooking Juggling Coughing Jumping Counting Kicking Covering Tumping Crashing Kicking Crawling Kissing Crying Knitting Cutting Knocking Lacing Lacing Laughing Laughing Dancing Leaping Digging Licking Dipping Lifting Dipping Lifting Diving Looking Drawing Measuring Drinking Melting Driving Mixing Dropping Mixing Dropping Mopping										
Cleaning Hiding Climbing Hitting Closing Hopping Coloring Hugging Combing Humming Cooking Juggling Coughing Juggling Counting Jumping Covering Kicking Crashing Kicking Crawling Kissing Crawling Kissing Crying Knitting Cutting Knocking Lacing Landing Landing Landing Dancing Leaping Digging Licking Dipping Lifting Diving Listening Drawing Looking Drilling Measuring Driving Melting Driving Mixing Dropping Mixing Drying Mopping						Hanging				
Climbing Hitting Closing Hopping Coloring Hugging Combing Humming Cooking Juggling Cooking Juggling Counting Jumping Covering Kicking Crashing Kicking Crawling Kissing Crying Knocking Cutting Knocking Lacing Lauding Laughing Laughing Dancing Leaping Digging Licking Dipping Lifting Diving Listening Drawing Looking Drinking Measuring Drinking Melting Dropping Mixing Drying Mixing	Cleaning					Hiding				
Closing Hopping Coloring Hugging Combing Humming Cooking Jumping Coughing Jumping Counting Jumping Covering Kicking Crashing Kicking Crawling Kissing Crying Knitting Cutting Knocking Lacing Lacing Landing Laughing Dancing Leaping Digging Licking Dipping Lifting Diving Listening Driving Looking Drilling Measuring Driving Melting Driving Mixing Dropping Mixing Dropping Mixing Drying Mopping						Hitting				
Coloring Combing Hunming Cooking Coughing Juggling Counting Juggling Counting Jumping Covering Crashing Kicking Kissing Crawling Kissing Crawling Kissing Crawling Kissing Crying Knitting Knocking Cutting Knocking Lacing Lacing Landing Laughing Dancing Leaping Licking Dipping Lifting Dipping Lifting Diving Looking Looking Drawing Looking Drawing Measuring Driving Meting Driving Meting Driving Mixing Driving Mixing Driving Mixing Driving Mixing Driving Mixing Mixing Mixing Driving Mixing Mixing Mixing Driving Mixing Mixing Driving Mixing Mixing Mixing Driving Mixing Mixing Mixing Driving Driving Driving Driving Mixing Driving										
Combing Cooking Burning Burnin						Hugging				
Cooking Juggling Counting Jumping Covering Crashing Crashing Kicking Crawling Kissing Crying Knitting Cutting Knocking Lacing Lacing Landing Laughing Dancing Lacing Digging Licking Dipping Lifting Diving Listening Drawing Looking Drilling Measuring Driving Melting Driving Mixing Drying Mixing Drying Mopping						Humming				
Coughing Juggling Counting Jumping Covering Kicking Crashing Kicking Crawling Kissing Crying Knitting Cutting Knocking Lacing Landing Landing Laughing Dancing Leaping Digging Licking Dipping Lifting Diving Listening Drawing Looking Drinking Measuring Driving Melting Dropping Mixing Drying Mixing										
Counting Covering Crashing Crawling Crawling Crying Cutting Cutting Lacing Landing Laughing Dancing Digging Diying Diving Drawing Driwing Driwing Driwing Driving Dri						Juggling				
Covering Crashing Crawling Crawling Crying Crying Cutting Lacing Lacing Laughing Dancing Digging Dipping Dipping Diving Drawing Drinking Drinking Drinking Driving Dr										
Crashing Crawling Crayling Crying Cutting Lacing Lacing Laughing Dancing Digging Dipping Diving Drawing Drawing Drawing Drinking Drinking Drinking Dropping Driving Dropping Dropping Dropping Dropping Driving Dropping Dropping Dropping Dropping Dropping Driving Dropping Driving Dropping Dropping Driving Driving Driving Driving Driving Driving Driving Dropping Driving Dropping Dr										
Crawling Crying Cutting Knocking Knocking Lacing Landing Laughing Dancing Digging Dipping Dipping Diving Diring Drawing Drawing Driwing Driwi						Kicking				
Crying Knitting Cutting Knocking Lacing Lacing Landing Laughing Dancing Leaping Digging Licking Diving Listening Drawing Looking Drilling Measuring Driving Melting Dropping Mixing Drying Mopping										
Cutting Knocking Knocking Lacing Lacing Landing Laughing Dancing Leaping Licking Dipping Lifting Listening Diving Listening Looking Drawing Looking Drinking Measuring Driving Melting Dropping Mixing Drying Mopping Mixing Drying Mopping Mopping Mopping						Knitting				
Lacing Landing Laughing Dancing Leaping Licking Dipping Lifting Diving Diving Looking Drawing Drilling Drinking Driving	Cutting									
Dancing Laughing Dancing Leaping Digging Licking Dipping Lifting Diving Listening Drawing Looking Drilling Measuring Driving Melting Dropping Mixing Drying Mopping						S				
Dancing Laughing Dancing Leaping Digging Licking Dipping Lifting Diving Listening Drawing Looking Drilling Measuring Driving Melting Dropping Mixing Drying Mopping										
Dancing Laughing Dancing Leaping Digging Licking Dipping Lifting Diving Listening Drawing Looking Drilling Measuring Driving Melting Dropping Mixing Drying Mopping						Lacing				
Dancing Leaping Digging Licking Dipping Lifting Diving Listening Drawing Looking Drilling Measuring Driving Melting Dropping Mixing Drying Mopping										
Dancing Leaping Digging Licking Dipping Lifting Diving Listening Drawing Looking Drilling Measuring Driving Melting Dropping Mixing Drying Mopping										
Digging Licking Dipping Lifting Diving Listening Drawing Looking Drilling Measuring Driving Melting Dropping Mixing Drying Mopping	Dancing									
Dipping Lifting Diving Listening Drawing Looking Drilling Measuring Driving Melting Dropping Mixing Drying Mopping										
Diving Listening Drawing Looking Drilling Measuring Driving Melting Dropping Mixing Drying Mopping										
Drawing Looking										
Drilling Measuring Drinking Measuring Driving Melting Dropping Mixing Drying Mopping										
Drinking Measuring Driving Melting Dropping Mixing Drying Mopping										
Driving Melting Dropping Mixing Drying Mopping						Measuring				
Dropping Mixing Drying Mopping										
Drying Mopping						Mixing				
Dumping Mowing						Mopping				
						Mowing				
						Ü				

Action	Tact Ongoing	Demo Ongoing	Tact Picture	Select Picture	Action	Tact Ongoing	Demo Ongoing	Tact Picture	Select Picture
					Squatting				
					Squeezing				
Opening					Stacking				
					Standing				
					Stapling				
					Stirring				
Packing					Stomping				
Painting					Stretching				
Peeling					Sweeping				
Petting					Swinging				
Pinching					Swimming				
Playing									
Pointing									
Poking									
Popping					Taking bath				
Pouncing					Taking picture				
Pounding					Talking				
Pouring					Taping	1			
Pulling					Tapping				
Pushing					Tearing				
Putting in					Throwing				
Putting on					Tickling	+			
Putting on									
D -1-i					Tiptoeing				
Raking					Touching				
Reaching					Tracing	-			-
Reading					Turning				
Riding					Twisting				
Roaring					Tying				
Rocking					Typing				
Rolling									
Rubbing									
Running					Vacuuming				
Sawing									
Scratching									
Sewing									
Shaking									
Sharpening									
Singing					Walking				
Sitting					Washing				
Skating					Waving				
Skiing					Whistling				
Skipping					Whispering				
Sleeping					Wiggling				
Sliding					Winding				
Slipping					Winking				
Smelling					Wiping	1			
Smiling					Wrestling	1			
Sneezing					Wringing	1			
Snorkeling					Writing	+			<u> </u>
Snorting	+				**************************************	+			
Snowboarding					Yawning	1			
					Yelling	+			
Spinning Spitting	+				1 ching	+			
Spitting									-
Splashing	 				7immi	+			
Spraying]		Zipping				<u> </u>

		G	ross M	otor I	mita	tion w	ith (Objec	ts		
Adjective	s L	D	Tact			LI)	Tact		LD	Tact
Red				Big					Day		
Blue				Little					Night		
Green				Hot					Hard		
Yellow				Cold					Soft		
Orange				Long					Rough		
Purple				Short					Smooth		
Brown				Wet					Heavy		
Black				Dry					Light		
White				Fast					Round		
Pink				Slow					Square		
Clean				Bent					Fat		
Dirty				Straigh	nt				Skinny		
New											
Old											
Adverbs											•
Slowly	Gently		Loudi	у		Softly		Quic	kly	Fast	
High	Tightly		Loose	ely		Lightly					

Prepositions	"Touch the one that is"	"Where's the _?"		"Touch the one that is"	"Where's the _?"
Above			Into		
Around			Near		
At			Next to		
Behind			Of		
Below			Off		
Beside			On		
Between			Out		
Ву			Over		
For			Through		
From			То		
In			Under		
In front of			With		

Pronouns	Tact	LR		Tact	LR
1. He			12. Ours		
2. Her			13. She		
3. Hers			14. Their		
4. Him			15. Theirs		
5. His			16. Them		
6. I			17. They		
7. It			18. Us		
8. Me			19. We		
9. Mine			20. You		
10. My			21. Your		
11. Our			22. Yours		

	Alone	Discrim		Alone	Discrim
Drink from cup			Roll ball		
Turn cup over on table			Bounce ball		
Spoon in cup			Shake ball		
Stir spoon in cup			Tap bear on table		
Tap spoon on side of cup			Put bear in cup		
Tap block on table			Put bear on bed		
Slide block on table			Put bear on car		
Stack blocks			Roll car on table		
Tap blocks together			Tap car on table		
Block in cup			Scribble with pencil/crayon		
Ring on stacker			Dot with pencil/crayon		
Tap ring on side of stacker			Tap table with pencil/crayon		
Tap ring on table			Slide plane across table		
Tap book with hand			Pretend to fly airplane		
Open book			Shake maraca		
Close book			Tap maraca on belly		
Tap with hammer on table			Tap maraca on table		
Wave hammer in air			Slide maraca back & forth on table		
Tap hammer on hand			Put lid on container		
Peg on board			Tap lid on side of container		
Tap peg on table					
Tap pegs together					
Stack pegs					
Slide peg up and down arm					

Gross Motor Imitation		
Clap	Touch nose	
Tap table with one hand	Arms to side/move up and down	
Slide hand up & down opposite arm	Hands on shoulders	
Tap arm	Hands on ears	
Stomp one foot	One foot in front of other	
Stomp both feet (alternating)	Cross legs sitting	
Stomp feet together	Place foot forward	
Spread feet apart	Place foot backward	
Pat legs both hands	Turn palms up and down	
Pat belly	Hands on waist	
Rub belly	Knock on table	
Rub hands (palms together)	Fist taps palm of opposite hand	
Touch elbow	Hands together over head	
Wave	Make circle to side with 1 arm	
Hands to cheeks	Make circles to side with 2 arms	
Arms up	Grab wrist with opposite hand	
Arms out to side	Both arms cross over own chest (hug)	
Hands cover mouth	Tap table both hands	
Hands on head	Tap side of leg	
Arms out in front	Touch toes	
Hands on head	Pump one fist in air	
Hands on knees	Tap two fists together	

Fine Motor Imitation			
Thumbs together / hold	Index finger draws line on table (left to right)		
Thumbs together/ bounce	Index finger draws line on table (away)		
Index fingers together/ hold	Index finger draws line on table (toward)		
Palm to back of hand/ tap	Index finger bounce on thumb (pincer grasp)		
Touch finger to back of hand/ hold	Index finger closed on thumb (pincer grasp)		
Finger to back of hand/ tap	Clasp hands		
Finger to palm of hand/ tap	Peace sign		
Finger to palm of hand/hold	Index and middle finger crossed (r sign)		
Pointer finger to table/hold	Index fingers clasped (friend sign)		
Pointer finger to table/bounce			
Pointer finger to cheek			

Motor Imitation of Mouth and Tongue Movements				
Tongue out	Open mouth	Tongue to upper lip		
Tongue out & side to side	Lips into blow position	Purse lips together		
Tongue out/up and down	Actual blows	Smile		

Motor Imitation of Head Movements					
Shake head "yes"	Shake head "no"	Move head side to side	Tilt head to side		

2-Step Motor Imitation		
Clap hands/tap thighs	Arms to side/hands on waist	Stomp foot/pat head
Pat head/wave hands	Shake head "yes"/jump on 2 feet	Cover mouth/touch toes
Tap palm/rub belly	Circle with arm/tap table	Tongue out/shake head "no"
Touch nose/touch shoulders	Pat leg at side/arms up	Thumbs together/tap knees

3 step Motor Imitation				
Clapping, jumping, touching toes	Touch toes, rub hands, pat head	Touch head, stomp, clap		
Tap knees, shoulders and tummy	Hands to cheek, clap, jump	Touch nose, stand up, turn around		
Arm out in front, touch knees, rub hands	Touch head, touch shoulders, touch knees	Clap, arms up, hands on head		
Touch eyes, touch ears, touch				
nose				

Intraverbal Fill-In's		
You open the door	Brush your teeth	Winnie the pooh
You eat	You flush thetoilet	You cut withscissors
You sleep in a bed	You talk on thetelephone	Clap yourhands
Socks andshoes	1, 2, 3	Stomp yourfeet
You sit at thetable	A, B, C	Peek aboo
You watch TV or movies	You wearshirt, pants, etc.	Up and down
Turn on thelights	You sing asong	You swim in a pool
You put on yourshirt (or clothing)	Dora andboots	You fly anairplane
Take a bath in the tub	You drive a car	Wash yourhands
You kick a ball	You read a book	Ready set go

Intraverbal WH-What Questions (Sampling)		
What do you like to eat?	What can you find in your bedroom?	
What do you like to drink?	What do you wear when it is cold?	
What animal do you like?	What do you play with?	
What do you sit on?	What do you color with?	
What do you read?	What do you cut with?	
What do you swing on?	What do you eat on?	
What do you blow?	What do you ride in?	
What do you wear on your feet?	What do you wash your hands with?	
What do you dry your hands with?	What do mommy and daddy drive?	
What do you slide down?	What do you sleep in?	
What do you see in the sky?	What do you paint with?	
What do you brush your teeth with?	What do you draw on?	
What can you find in the bathroom?	What do you do with soap?	
What do you ride to school on?		

Intraverbal WH-Who & Wh	ere Questions (Sampling)	
Who helps you when you are sick?	Who says Ho, ho, ho?	Who collects the garbage?
Where do you go when you are sick?	Where do you go when you have to use the toilet?	Where does the garbage go?
Where do you go to mail a letter?	Where do you swim?	Who do you see at school?
Where do you go to school?	Who delivers the mail?	Who cooks you dinner?
Who's your teacher?	Who helps you at school?	Where do you eat dinner?
Who are your friends?	Who drives the bus?	Who do you play with?
Where do you go to sleep?	Who drives the train?	Who is Elmo's friend?
Where do you eat?	Who flies in space?	Where do you go down a slide?
Where are the clouds?	Who flies an airplane?	Where do you find trains?
Where is your toothbrush?	Who is Dora's friend?	Who drives the train?
Where do you buy food?	Who puts out fires?	Where do you find books?
Where do you see animals?	Who cuts your hair?	Who helps you find books?
Where do fish live?		Where do you keep food cold?
Where does Elmo live?		

Pictures	FS=3 NA	FS=3 MA	FS=4	FS=4 MA	FS=6	FS=6 MA	FS=6 MA-SS	FS=8	FS=8	FS=8 MA-SS	FS=10	FS=10		FS=1	
	NA	MA	NA	MA	NA	MA	MA-55	NA	MA	MA-55	NA	MA	1	MA-S	3
Apple													-	†=-	Ť
Shirt														†	T
Car														1	T
Bed														1	+
Chair														+	T
Spoon														+	T
Shoes														1	T
Airplane														1	T
Bike														+	$^{+}$
Ball														+	$^{+}$
Cat														+	+
Bird														+	+
Flower														+	+
Cookie														+	+
Cup														+-	+
Circle														+	+
Diamond														+	+
														+	+
Square														┼	+
Triangle														+	+
Rectangle														₩	+
Oval														₩	+
Moon														—	+
Star														—	-
Heart														—	-
Hexagon	FS=3	FS=3	FS=4	FS=4	FS=6	FS=6	FS=6	FS=8	FS=8	FS=8	FS=10	FS=10		FS=1	10
Objects	NA	MA	NA	MA	NA	MA	MA-SS	NA	MA	MA-SS	NA	MA		MA-S	
			1			ı			1	1		ı	1	2	3
Bus															
Worm															
Peg															
Block															
Bear															
Goat															
Horse															T
Duck															T
Rooster															T
Ram															T
Poppy seed roll															T
Hamburger roll														T	
Pancake															T
Croissant															Ť
Slice of bread														1	T
Beans														1	t
Lettuce														1	t
Tomato														1	\dagger
Broccoli														+	t
Red pepper														+	+
Slice of Pizza														+-	+
Slice of Pie														+	+

VP/MTS I	VP/MTS Matching Non-Identical Items (FS= Field Size NA=Neat Array MA=Messy Array SS=Similar Stimuli)														
Pictures	FS=3	FS=3	FS=4	FS=4	FS=6	FS=6	FS=6	FS=8	FS=8	FS=8	FS=10	FS=10		FS=1	-
1 ictures	NA	MA	NA	MA	NA	MA	MA-SS	NA	MA	MA-SS	NA	MA]	MA-39	SS
													1	2	3
Apple															
Shirt															
Car															
Bed															
Chair															
Spoon															
Shoes															
Airplane															
Bike															
Ball															
Cat															
Bird															
Flower															
Cookie															
Cup															

VP/MTS	Object	t-Pict	ure/P	icture	-Obje	ct (FS=	Field Size	NA=N	eat Array	MA=Me	ssy Array	SS=Simil	ar Sti	muli)	
Pic-Obj	FS=3 NA	FS=3 MA	FS=4 NA	FS=4 MA	FS=6 NA	FS=6 MA	FS=6 MA-SS	FS=8 NA	FS=8 MA	FS=8 MA-SS	FS=10 NA	FS=10 MA		FS=10 MA-35	
													1	2	3
Pic-Obj	FS=3 NA	FS=3 MA	FS=4 NA	FS=4 MA	FS=6 NA	FS=6 MA	FS=6 MA-SS	FS=8 NA	FS=8 MA	FS=8 MA-SS	FS=10 NA	FS=10 MA		FS=1 MA-35	
	IVA	MA	IVA	WIA	IIA	WIA	MA-33	IIA	MA	WIA-33	IIA	MA	1	2	3

Assessment of Intraverbal Concepts (Response Class and Stimulus Class)

Tell me a/an/Tell me something	A/An is a/has a	/ is something you
with a/Something you with is a	with	
Animal		
Tell me a/an/Tell me something	A/An is a/has a	/ is something you
with a/Something you with is a	with	
	vv icii	
Food		
Tell me a/an/Tell me something	A/An is a/has a	
with a/Something you with is a	· <u></u> ·	
Fruit		
Truit		

Tell me a/an/Tell me something		/ is something you
with a/Something you with is a	with	
Toy		
	_	
T Tell me a/an/Tell me something	A/An is a/has a	/ is something vo
with a/Something you with is a	, <u>——</u> va, vas with	
	WILII	
Shape		
Tall ma a /an /Tall ma comothing	Λ/Λp is a/bas a	/ is something you
Tell me a/an/Tell me something		/ is something you
with a/Something you with is a	with	
Color		
	-	
	+	

with a/Something you with is a	A/An is a/nas a with	/ is something you
Shape		
•		
Tall maga/an /Tall magamathing	1/1n is a/has a	/ic comothing you
Tell me a/an/Tell me something		/ is something you
with a/Something you with is a	with	
Number	_	
Tell me a/an/Tell me something	A/An is a/has a	/ is something vo
with a/Something you with is a	with	
Vehicle	with	
Verneie		
	+	
	_	

Tell me a/an/Tell me something	A/An is a/has a	/ is something you
with a/Something you with is a	with	
Clothing		
3		
Tell me a/an/Tell me something	A/An is a/has a	/ is something you
with a/Something you with is a	with	
Furniture		
	1	
Tell me a/an/Tell me something	A/An is a/has a	/ is something you
with a/Something you with is a	with	
Find in the bathroom		
riila iii tile patiilooni		

with a/Something you with is a	A/An is a/has a with	/ is something you
Find in kitchen	With	
Tell me a/an/Tell me something	A/An is a/has a	/ is something you
with a/Something you with is a	with	
Vegetable		
Tell me a/an/Tell me something		/ is something you
with a /Something you with is a	with	1
Electronic		

Tell me a/an/Tell me something	A/An is a/nas a	/ is something you
with a/Something you with is a	with	
Tool		
Tell me a/an/Tell me something	A/An is a/has a	/ is something you
with a/Something you with is a	with	
Instrument		
Tall ma a /an /Tall ma samathing	A/An is a/has a	/ is something you
Tell me a/an/Tell me something	A/An is a/has a	/ is sometiming you
with a/Something you with is a	with	
School Supply/Find in school		
	<u> </u>	

Tell me a/an/Tell me something	A/An is a/nas a	/ is something you
with a/Something you with is a	with	
Tail		
	•	
Tell me a/an/Tell me something	A/An is a/has a	/ is something you
with a/Something you with is a	with	
Wheels		
Tell me a/an/Tell me something	A/An is a/has a	/ is something you
with a/Something you with is a	with	
Stem Stem		
Stem		
	i	

Tell me a/an/Tell me something	A/An is a/nas a/ is something you
with a/Something you with is a	with
Round	
Tell me a/an/Tell me something	A/An is a/has a/ is something you
with a/Something you with is a	with
Door	
Tall ma a lan /Tall ma comothing	A/An is a/bas a /is compathing you
Tell me a/an/Tell me something	A/An is a/has a/ is something you
with a/Something you with is a	with
Window	
VVIIIdovV	
	+

Tell me a/an/Tell me something	A/An is a/has a	/ is something you
with a/Something you with is a	with	
Flies		
	+	
Tell me a/an/Tell me something	A/An is a/has a	/ is something vo
with a/Something you with is a	with	
	WICH	
Eat		
	+	
Tell me a/an/Tell me something	A/An is a/has a	/ is something vo
with a/Something you with is a	with	
	WICH	
Drink		
	1	
	_	
	1	

Tell me a/an/Tell me something	A/An is a/has a/ is something you
with a/Something you with is a	with
Play	
•	
Tell me a/an/Tell me something	A/An is a/has a/ is something you
with a/Something you with is a	with
Draw	
Tell me a/an/Tell me something	A/An is a/has a/ is something you
with a/Something you with is a	with
Color	

Tell me a/an/Tell me something		/ is something you
with a/Something you with is a	with	
Wear		
Tell me a/an/Tell me something	$\Lambda/\Lambda n$ is a/has a	/ ic comothing you
		/ is sometiming you
with a/Something you with is a	with	
Ride		
Tell me a/an/Tell me something	A/An is a/has a	/ is something you
with a/Something you with is a	with	
Put things in		
r at tilligs ill		

Tell me a/an/Tell me something	A/An is a/nas a	/ is something you
with a/Something you with is a	with	
	•	
Tell me a/an/Tell me something	A/An is a/has a	/ is something you
with a/Something you with is a	with	
with a/ Something you with is a	WICH	
Tell me a/an/Tell me something	A/An is a/has a	/ is something you
with a/Something you with is a	with	
<u> </u>		
	-	

Tell me a/an/Tell me something	A/An is a/nas a	_/ is something you
with a/Something you with is a	with	
Tell me a/an/Tell me something	A/An is a/has a	_/ is something you
with a/Something you with is a	with	
<u> </u>		
Tell me a/an/Tell me something	A/An is a/has a	/ is something you
		_/ is sometiming you
with a/Something you with is a	with	

Tell me a/an/Tell me something	A/An is a/has a _	/ is something you
with a/Something you with is a	with	
Tell me a/an/Tell me something	A/An is a/has a _	/ is something you
with a/Something you with is a	with	
Tell me a/an/Tell me something	A/An is a/has a	/ is something you
with a/Something you with is a	with	
with a something you with is a	WICH	

Tell me a/an/Tell me something	A/An is a/has a	/ is something you
with a/Something you with is a	with	
Tell me a/an/Tell me something	A/An is a/has a	/ is something you
with a/Something you with is a	with	
Tell me a/an/Tell me something	A/An is a/has a	/ is something you
	with	
with a/Something you with is a	With	

Tell me a/an/Tell me something	A/An is a/has a/ is something you
with a/Something you with is a	with
Tell me a/an/Tell me something	A/An is a/has a/ is something you
with a/Something you with is a	with
with a/ Something you with is a	WICH
Tall man a lan /Tall man agentation	A/An is a/bas a / is something us
Tell me a/an/Tell me something	
with a/Something you with is a	with

Tell me a/an/Tell me something	A/An is a/has a/ is something yo
with a/Something you with is a	with
Tell me a/an/Tell me something	A/An is a/has a/ is something yo
with a/Something you with is a	with
Tell me a/an/Tell me something	A/An is a/has a/ is something yo
with a/Something you with is a	with
with a something you with is a	with