

Name:

Date:

WORKSHEET :

**Definite & Indefinite
Articles**

The definite article '**the**' refers to a specified noun and indefinite articles '**a**' or '**an**' refer to unspecified nouns.

Directions: Fill in (the, a, an) where necessary.

1. _____ Teachers are like _____ weather, one minute they're good, _____ other they're bad.
2. Jake took out _____ beer, opened it, and drank _____ cold beer from _____ bottle. _____ beer always tasted better from _____ bottle.
3. She is on _____ diet, so she ordered _____ calorie-free dinner.
4. We'd like to have _____ wedding in early fall, in early October if possible.
5. Emma's eyes rested on _____ letter. Here was _____ opportunity she had been waiting for.
6. The plane was climbing up through _____ sky.
7. My grandmother was _____ true original. Strong of character, she ruled our family with _____ iron hand.
8. Maxim was at _____ center of her thoughts.
9. Winston Churchill, _____ former Prime Minister of England, went to Harrow.
10. I live in _____ apartment, which is brand new.

ANSWERS :

Definite & Indefinite Articles

The definite article '**the**' refers to a specified noun and indefinite articles '**a**' or '**an**' refer to unspecified nouns.

Directions: Fill in (the, a, an) where necessary.

1. **The** teachers are like **the** weather, one minute they're good, **the** other they're bad.
2. Jake took out **a** beer, opened it, and drank **the** cold beer from **the** bottle. **A** beer always tastes better from **the** bottle.
3. She is on a diet, so she ordered a calorie-free dinner.
4. We'd like to have **the** wedding in early fall, in early October if possible.
5. Emma's eyes rested on **the** letter. Here was **the** opportunity she had been waiting for.
6. The plane was climbing up through **the** sky.
7. My grandmother was **a** true original. Strong of character, she ruled our family with **an** iron hand.
8. Maxim was at **the** center of her thoughts.
9. Winston Churchill, **the** former Prime Minister of England, went to Harrow.
10. I live in **an** apartment, which is brand new.