

NAME : _____

CLASS : _____

ARTICLES

	DONE	MARKS
EXERCISE 1	<input type="checkbox"/>	<input type="checkbox"/>
EXERCISE 2	<input type="checkbox"/>	<input type="checkbox"/>
EXERCISE 3	<input type="checkbox"/>	<input type="checkbox"/>

ARTICLES: NOTES

a

an


the

→ A, an, the are articles.

→ They are used before a noun (people, things, places, animals).

a

- ✓ shows one thing (singular countable noun)
- ✓ used before a word that starts with a consonant sound (b, c, d, f, g, h, j, k, l, m, n, p, q, r, s, t, v, w, x, y, z).


a boy


a rainbow


a cat


a cake

an

- ✓ shows one thing
- ✓ used before a word that starts with a vowel sound (a, e, i, o, u)


an umbrella


an elephant


an apple


an orange

the

- ✓ shows more than one
- ✓ used for uncountable noun
- ✓ refers to a specific person/things
- ✓ used to talk about something that had been mentioned before.
- ✓ to refer to one of a kind


the sun


the Earth


the stars

EXERCISE 1

Fill in the blanks with 'a', 'an' or 'the'. Then write the full sentences.

Example: a monkey.


1. _____ cat
2. _____ eagle
3. _____ umbrella
4. _____ sun
5. _____ snow
6. _____ bus
7. _____ hour
8. _____ unicorn
9. _____ university
10. _____ uniform
11. _____ tree
12. _____ school
13. _____ bird
14. _____ stars
15. _____ river
16. _____ boy
17. _____ girl
18. _____ ogre
19. _____ frog
20. _____ child


EXERCISE 2

Fill in the blanks with 'a', 'an' or 'the'.

1. There is _____ ant on the table.
2. My sister likes to wear _____ dress when she goes out.
3. I brought _____ apple, _____ orange and _____ slice of cake for my breakfast today.
4. This is my favourite skirt. _____ skirt is blue.
5. _____ rain is so heavy. I cannot go out.
6. Last Sunday, my family and I went for a picnic at _____ beach.
7. It is so cold, but _____ children are playing with _____ snow happily.
8. She buys _____ ice-cream and _____ unicorn toy for her sister.
9. "That is _____ very sad story," says Farid.


EXERCISE 3

Fill in the blanks with 'a', 'an' or 'the'.

My mother is (1) _____ English teacher. I am
(2) _____ Year Six pupil. When I get home from school, I
watch (3) _____ programmes on TV. That's (4) _____
best part of my day. After that, I help my mother to
prepare lunch in (5) _____ kitchen.

In (6) _____ evening, I water the plants. There is
(7) _____ big tree next to my house. (8) _____ tree is
full of leaves.

Once (9) _____ week, I rake (10) _____ leaves so my
house compound is always clean.

