

Grammar Worksheet

Articles

Circle the correct article in each sentence below.

1. Dad wears **a/an** old pair of shoes to work in the yard.
2. I had **a/an** banana for lunch.
3. My family brought **a/an** blanket to the football game.
4. Alex had **a/an** birthday party for my grandfather.
5. She used **a/an** exit sign to help find her way out of the building.
6. My friend let me borrow **a/an** jacket to wear to the parade.
7. My friend let me borrow **a/an** jacket to wear to the parade.
8. We used **a/an** exit sign to help find her way out of the building.
9. Alex had **a/an** birthday party for my grandfather.
10. My friend let me borrow **a/an** jacket to wear to the parade.

PREVIEW

Please login or register to download
the printable version of this worksheet.

www.allkidsnetwork.com

Write the correct article (a or an) for each noun.

- | | |
|-----------------------|----------------------|
| 1. _____ picnic table | 6. _____ anniversary |
| 2. _____ rooster | 7. _____ egg |
| 3. _____ kangaroo | 8. _____ apple |
| 4. _____ quarter | 9. _____ toothbrush |
| 5. _____ spoon | 10. _____ afternoon |