

GRAMMAR WORKSHEET

ARTICLES


a/an, the

- *Julia and Steve want to buy a new home. They have come to see a house for sale.*
- *Complete the conversation below by adding 'a/an' or 'the'.*

Julia: Well, here we are, number 378 Maple Street. I think this is (1) the house we saw on-line. What do you think of (2) _____ location?

Steve: It's in (3) _____ nice neighborhood. And it's close to downtown.

Julia: And there's (4) _____ bus stop not too far away.

Steve: How many bedrooms are there?

Julia: Um. There are three bedrooms. They're all upstairs, I think.

Steve: There's (5) _____ back yard behind the house, right?

Julia: That's right. (6) _____ back yard is actually quite large. It would be great for our kids to play in.

Steve: Yeah, I think so, too. Did you see any photos of (7) _____ living room on-line? What does it look like?

Julia: (8) _____ living room looks great. It looks bright and sunny and it has (9) _____ nice view of (10) _____ mountains. But (11) _____ kitchen looks a little small.

Steve: And ... I remember you said there isn't (12) _____ basement, right?

Julia: No, but there is (13) _____ attic where we can put things.

Steve: Hmm That's good. Remember, we'll have to put our bicycles away during (14) _____ winter. I wonder if there's (15) _____ school nearby.

Julia: Let's ask (16) _____ real estate agent when she comes. She said she would be here at three o'clock.

Steve: Hey, look! There she is now!