

180 QUESTIONS and PROMPTS

**TO PRACTICE ANSWERING QUESTIONS, CATEGORIZING,
NAMING ITEMS, AND BUILDING RECEPTIVE LANGUAGE**

BY: THEAUTISMHELPER.COM

Use these prompts to improve receptive and expressive language. These are ideal to use during independent morning work. You can print these on card stock and post several new prompts each morning for students to answer. For ideas please check out these posts:

<http://theautismhelper.com/independent-morning-routine-video-tutorial/>

<http://theautismhelper.com/independent-journal-pages/>

Name an animal that has stripes.

Name an instrument.

Name something that is red.

Write a breakfast food.

What do you eat soup with?

Why are there police?

Where do you keep milk?

You cut with...

Name a food that is hot.

Name something you write with.

What is the next holiday?

Who fixes and cleans your teeth?

What do you do at the beach?

What is in the kitchen?

Write a word that rhymes with cat.

Name a fruit.

Write a word that starts with S.

Write a word that has 3 letters.

Name a game you play in gym.

Write a word that ends with D.

Name a fruit that is red.

How do you make toast?

What do you do in the library?

A type of furniture is _____.

Name something you wear.

You use a cup to ...

When do you eat dinner?

Name a food that is sweet.

Why do you see a dentist?

A dog is a type of _____.

A watermelon is a type of _____.

I feel frustrated when...

What makes you angry?

Where do you wash your hands?

What did you eat for dinner yesterday?

Name an animal that is green.

Name clothes you wear in winter.

Who works in a hospital?

What color hair do you have?

Write a breakfast food.

What do you eat soup with?

Why are there police?

What is on a beach?

Name a food that is cold.

You see with your ...

On your feet you wear ...

Name an animal that flies.

What state do you live in?

Name a food that is delicious.

Name something enormous.

Name a sport.

A type of vehicle is _____.

A type of sport is _____.

Write a word with 5 letters.

Name something tiny.

Where do you do homework?

I feel jealous when ...

What animal has a tail?

Name a school supply.

Write a word that starts with 'sh.'

Write a food that is green.

Name something that is yellow.

Write a word that starts with W.

Write a word that ends with T.

Name another word for happy.

What is a snack food?

Name clothes you wear in winter.

Who works in a hospital?

What color hair do you have?

Write a breakfast food.

What do you eat soup with?

Name a hot breakfast food.

What do you wear when it's hot?

What season is cold?

Name a farm animal?

What do you do at the park?

Name a bug.

You cook on a ...

What flies in the sky?

How do you make kool-aide?

A type of animal is _____.

What coin is 25 cents?

What city do you live in?

You use your ears to ...

What is your favorite thing to drink?

Where do you sleep?

Where is your stove?

You use scissors to ...

Name a vegetable.

Name an animal that is small.

I feel scared when ...

When do you go to the doctor?

You wash your hair with ...

Name the coin that is 10 cents.

What is in the bathroom?

I feel proud when ...

When do you use an umbrella?

Name something you sit on?

You smell with your ...

Name a zoo animal.

Name something that is round.

What can you write with?

Name something that is purple.

Who do you go see when you are sick?

Name a time you were sad.

What is frightening?

Name an animal that swims.

When do you eat breakfast?

When do leaves fall off trees?

Name a barbecue food.

Write a food that is sour.

Name a celebration.

Name an animal that has wings.

What do you use to clean tables?

Where can you buy a cheeseburger?

Name something that is grey.

Name your favorite iPad or computer game.

Who brings the mail?

What does the vacuum clean?

Write a word that ends with 'sh.'

Something that has wheels is ...

Name something that is pink.

Where do polar bears live?

Where do you brush your teeth?

What is in the refridgerator?

I feel excited when ...

Where does the bus drive?

You write on ...

You use paint to ...

When is Valentine's Day?

What season is cold?

Where does a chef work?

Name something you drink.

How many wheels does a car have?

Write your favorite candy bar.

What fruit is small?

Write an orange vegetable.

What do you use to clean your clothes?

Where is a sink?

When do you eat breakfast?

What do you use a lamp for?

Name an animal that is mean.

Write the animal that barks.

What do you use to dry your hands?

Write a word that rhymes with stick.

Name something you can do outside.

What do you use to change the channel on tv?

Write a weekend day.

Where do you shower?

Name a plant.

Which sport uses a black and white ball?

What color eyes do you have?

Write your favorite movie.

Name something that makes you feel excited.

Write a word with 6 letters.

Name the animal that says oink.

What do you do at a restaurant?

How many hands do you have?

Write your favorite type of ice cream.

You use scissors to ...

Do you have brothers?

What do you use toothpaste for?

Do you like spinach?

Are you a boy or a girl?

A cow says ...

Cupcakes are a type of _____.

Name a celebration.

Write something that is brown.

You use your eyes to ...

You sleep in a ...

Write a word that starts with J.

You put mittens on your _____.

Name a food that is yucky.

Write the name of a friend.

Where do you play sports?

Name something scary.

Name something you drink.

Do you like summer?

What is your favorite candy?

Are ghosts real or make-believe?

BACKGROUND: BY JESSICA STANFORD Jessica Stanford MrsStanfordsClass.blogspot.com

for more tips, resources, and
materials to help you help children
with autism please visit
theautismhelper.com

resources, tips and materials to help you help children with autism.