

Date: _____

ABLLS RECEPTIVE LANGUAGE

Name: _____

C1 Responds to own name																				
Responds with prompts																				
Readily looks																				
Readily comes																				

C2 Do enjoyed action context																				
Activity 1 partial physical p																				
Activity 1 model																				
Activity 1 verbal or gestural p																				
Activity 1 no prompt																				
Activity 2 partial physical p																				
Activity 2 model																				
Activity 2 verbal or gestural p																				
Activity 2 no prompt																				
Activity 3 partial physical p																				
Activity 3 model																				
Activity 3 verbal or gestural p																				
Activity 3 no prompt																				

C3 Looks at reinforcer																				
When held in front																				
In any position																				

C4 Looks at common item																				
When held in front																				
In any position																				

C5 Touch a reinforcer																				
When held in front																				
In any position																				

C6 Touch a common item																				
When held in front																				
In any position																				

C7 Enjoyed action no context																				
Activity 1 partial physical p																				
Activity 1 model																				
Activity 1 verbal or gestural p																				
Activity 1 no prompt																				
Activity 2 partial physical p																				
Activity 2 model																				
Activity 2 verbal or gestural p																				
Activity 2 no prompt																				
Activity 3 partial physical p																				
Activity 3 model																				
Activity 3 verbal or gestural p																				
Activity 3 no prompt																				

Date: _____

ABLLS RECEPTIVE LANGUAGE

Name: _____

C8 Follow routine instructions																			
Activity 1 partial physical p																			
Activity 1 model																			
Activity 1 verbal or gestural p																			
Activity 1 no prompt																			
Activity 2 partial physical p																			
Activity 2 model																			
Activity 2 verbal or gestural p																			
Activity 2 no prompt																			
Activity 3 partial physical p																			
Activity 3 model																			
Activity 3 verbal or gestural p																			
Activity 3 no prompt																			

C9 Give non-reinforcer to hand																			
With prompt																			
Without prompts usually																			

C10 Do motor action																			
Jump verbal gestural																			
Jump no prompts																			
Sit verbal gestural																			
Sit no prompts																			
Arms up verbal gestural																			
Arms up no prompts																			
Clap verbal gestural																			
Clap no prompts																			
Turn around verbal gestural																			
Turn around no prompts																			

C11 Touch item vs. distractor																			
When held in front																			
In any position																			

C12 Pick reinforcer from 2 item																			
When held in front																			
In any position																			

C13 Pick reinforcer from 2 rein																			
When held in front																			
In any position																			

Date: _____

ABLLS RECEPTIVE LANGUAGE

Name: _____

Wall															
Picture															
Sink															
Banana															
Juice															
Whiteout															
Window															
Door															

Flashlight																			
Measuring tape																			
Hammer																			
Jacket																			
Jacket B																			
Sweater																			
Sweater B																			
Hat																			
Hat B																			
Gloves																			
Scarf																			
Mitts																			
Boots																			
Boots B																			
Keyboard																			
Life jacket																			
Cooler																			
Ball																			
Bike																			
Bathing suit																			
Bed																			
Phone																			
Phone B																			

* use Nouns file

C16 Varied select instruction																			
Show me...																			
Where is...																			
Can you find...																			
Touch...																			
Do you see...																			
Find...																			

C17 Touch own body parts																			
Hand																			
Foot																			
Arm																			
Leg																			
Belly																			
Back																			
Finger																			
Toe																			
Neck																			
Eyes																			
Nose																			
Mouth																			
Tongue																			
Cheek																			
Elbow																			

Date: _____

Name: _____

C18 Point to body parts															
Hand															
Foot															
Arm															
Leg															
Belly															
Back															
Finger															
Toe															
Neck															
Eyes															
Nose															
Mouth															
Tongue															
Cheek															
Elbow															

* use Body Parts file

C19 Touch own clothing															
Pants															
Shirt															
Socks															
Jacket															
Hat															
Shoes															
Gloves															
Scarf															
Belt															
Skirt															

*use Clothes file

Date: _____

ABLLS RECEPTIVE LANGUAGE

Name: _____

What do you read? Book															
What do you write with? Pen															
What do you take pictures with? Camera															

* use Label Function file

Date: _____

ABLLS RECEPTIVE LANGUAGE

Name: _____

What has a strap? Purse															
What has lines on it? Paper															
What has lenses? Glasses															

* use Label of Feature file

Date: _____

ABLLS RECEPTIVE LANGUAGE

Name: _____

Calculator															
Pipe cleaner															
Stencil															
Beads															
Magazine															
Tissue paper															

Date: _____

ABLLS RECEPTIVE LANGUAGE

Name: _____

Gum															
Cup															
Plant															
Picture															
Backpack															
Purse															
Brush															
Remote															
Cards															
Shoes															
Skirt															
Window															
Bag															
Computer															
Sink															
Bookshelf															
Mop															
Screwdriver															
Drill															
Vacuum															
Dog															
Cat															
Fish															
Cow															
Pig															

* use Nouns file

C25 Pick 2 objects from set																			
Pencil and eraser from 4																			
Paper and crayon from 4																			
Pencil and eraser from 10																			
Paper and crayon from 10																			
Tape and glue from 10																			
Stapler and paper clip from 10																			
Marker and book from 10																			

C26 Pick 2 pictures from set																			
Fork and toothpaste from 4																			
Dog and boots from 4																			
Ball and pop from 10																			
Brush and phone from 10																			
Coat and backpack from 10																			
Toilet and phone from 10																			
Chair and fridge from 10																			

* use Ten Items file

C27 Go to person instruction																			
Teacher																			
EA																			
Person 3																			
Person 4																			

C28 Give or place item																			
To teacher verbal prompt																			
To teacher no prompt																			
To EA verbal prompt																			
To EA no prompt																			
To desk verbal prompt																			
To desk no prompt																			
To bag verbal prompt																			
To bag no prompt																			

C29 Get an item																			
From teacher verbal prompt																			
From teacher no prompt																			
From EA verbal prompt																			
From EA no prompt																			
From desk verbal prompt																			
From desk no prompt																			
From bag verbal prompt																			
From bag no prompt																			

C30 Do action with person																			
Gimme five teacher																			
Tap teacher																			
Gimme five EA																			
Tap EA																			
Gimme five Person 3																			
Tap Person 3																			

Date: _____

ABLLS RECEPTIVE LANGUAGE

Name: _____

C31 Receptive motor response															
Touch...															
Point to...															
Give me...															
Pick up...															
Get the...															
Cover the...															
Hide the...															
Push the...															

C32 Action with 1 of 2 items															
Sleeping with pillow															
Writing with pencil															
Tapping with drum															
Cutting with scissors															
Rolling with rolling pin															
Stacking with blocks															

C33 Action not in context															
Laughing															
Crying															
Yawning															
Sleeping															
Writing															
Tapping															
Cutting															
Rolling															

C34 Pick 1 of 3 pic actions																			
Yell																			
Bite																			
Bounce																			
Build																			
Lift																			
Catch																			
Laugh																			
Drive																			
Drop																			
Jump																			
Laugh B																			
Pull																			
Push																			
Yell B																			
Sit																			
Smile																			
Stand																			
Throw																			
Cry																			
Dance																			
Dive																			
Draw																			
Fish																			
Fly																			
Hug																			
Jump B																			
Open																			
Catch B																			
Point																			

* use Verbs file

C35 Acquires new skills																			
Within 10 trials																			
Within 5 trials																			

C36 Select community helpers																			
Doctor																			
Firefighter																			
Nurse																			
Police																			
Teacher																			

* use Helpers file

C37 Select objects in picture																			
2 pencils with 5+ other items																			
3 pencil crayon with 10+ items																			

*use Objects in Pictures file

C38 Select object parts in pic																			
2 highlighters with 5+ items																			
3 markers with 10+ items																			

* use Objects in Pictures file

C39 Select sounds																			
Cow																			
Doorbell																			
Drill																			
Phone																			
Saw																			
Cat																			
Cow																			
Dog																			
Duck																			
Pig																			

* use Sounds file

C40 Select adjectives																			
Happy																			
Sharp																			
Long																			
Old																			
Hard																			
Tall																			
Loud																			
Young																			
Big																			
Messy																			
Wide																			
Cool																			
Fast																			
Full																			
Light																			
Weak																			
Good																			
Handsome																			
Rectangular																			
Round																			
Red																			
Blue																			
Green																			
Yellow																			
Orange																			

* use Adjectives file

C45 Multiple components															
Touch socks, touch shoes															
Touch pencil, touch paper															
Touch jacket, hat, mitts															
Touch book, tape, glue															

*use Steps file

C46 Select same and different															
Same with 2 diff characteristic															
Diff with 2 diff characteristic															
Same with 1 diff characteristic															
Diff with 1 diff characteristic															

*use Same Different file

C47 Receptive prepositions															
Above															
Behind															
Below															
Between															
In															
In front of															
Into															
Near															
Beside															
On top of															
Out of															
Over															

C48 Receptive pronouns															
I															
You															
Me															
We															
He															
She															
They															
Them															
Mine															
Yours															

Date: _____

Name: _____

C49 Select non-examples 3X															
Not Food															
Not Clothes															
Not Furniture															
Not Toiletry															
Not Animal															
Not Appliance															
Not Tool															
Not Outerwear															
Not School supply															
Not Cleaning supply															
Not Letter															
Not Number															
Not Shape															
Not Colour															

* use Label Exclusion file

C50 Select location or activity															
Dancing															
Roller blading															
Biking															
Playing music															
McDonalds															
City															

* use Scenes file

Date: _____

Name: _____

C51 Select emotions															
Tired															
Angry															
Scared															
Afraid															
Happy															
Sad															

*use Emotions file

C52 Select social interaction															
Arguing															
Working															
Hugging															
Playing sports															
Eating together															
Talking															

*use Verbs file