English Articles – Insert a, an, the or nothing into the blanks.

Beginner
1. My mother is ___ English teacher. I am ___ student. When I get home from school, I watch ___ programs on TV. That's ___ best part of my day. ___ programs I watch are for ___ children. I am ___ child, so I think they are funny.

2. I'm ___ little excited because it's ___ Friday today. There are ___ lot of good shows on TV today. ___ one I usually watch at 3:30 is about ___ animals. Also, I'm excited because my mom is making ___ rice for dinner tonight.

3. Later, after eating dinner and doing my homework, I go to my room and read ___ book for 30 minutes. Then I turn off ___ light and go to ___ bed.

Intermediate
4. Moving to ___ United States was ___ most exciting thing I have ever done. I moved last year to ___ New York. New York is ___ exciting city, full of ___ adventure. In fact, I met ___ famous actor on ___ bus yesterday!

5. Today, I have ___ job interview at ___ financial company. ___ company has ___ offices all over ___ world. I'm not sure that I have ___ skills to get hired. I hope so. ___ company's office is on ___ Main Street. That's ___ same street my friend works on. If I get hired, I could meet him after ___ work for drinks. That would be great. He's from ___ Scotland. He works 8 hours ___ day, 5 days ___ week.

6. I have two brothers. One, Greg, is still in ___ college, and ___ other, Mike, has already graduated. Mike is ___ kind of guy that is very serious. I don't remember ___ last time I saw him. It may have been in ___ August. He was wearing ___ red sweater. It matched his ___ red hair.

7. After ___ dinner, I usually wash ___ dishes. My wife hates doing it. I waste a lot of ___ water when I do it. That's bad for ___ environment, I think.

8. We live near ___ sea. ___ most houses in this area are expensive.

Advanced
9. I have ___ uncle who lives in ___ home for ___ elderly. He is ___ honest man. He used to be ___ FBI agent. He once saved ___ one-year-old boy from ___ fire. He has many interesting stories.
10. He told me that he once met ___ alien from ___ space. This alien didn't need ___ oxygen to live; it didn't have ___ nose. That's ___ hard story to believe. I'm not sure he was telling me ___ truth. Maybe he isn't so honest, after all.

11. ___ stress can make ___ life unpleasant. In ___ day, I work at ___ office. ___ people I work with are busy, and ___ work we do isn’t easy. When I drive to ___ work, usually ___ highways are really busy. If there's ___ accident during ___ rush hour, it can be ___ chaos on the roads.

12. I don't watch ___ TV. I get ___ information and ___ news, etc., from ___ Internet. I don't often go to ___ cinema, either. I'm interested in ___ finance. I heard ___ Euro is losing value, compared to ___ US dollar.

13. I like Japan. ___ crime is quite low there. When I fly to Japan, I usually fly to ___ Narita Airport. The last time I was in Japan, I climbed ___ Mount Fuji. It was fun. I am tall. ___ Japanese are generally shorter than I am.
Answers:

1: an, a, --, the, the, --, a

2: a, --, a, The, --, --

3: a, the, --

4: the, the, --, an, --, a, the(a)

5: a, a, The, --, the, the, The, --, the, --, --, a, a

6: --, the, the, the, --, a, --

7: --, the, --, the

8: the, --

9: an, a, the, an, an, a, a

10: an, --, --, a, a, the

11: --, --, the, an, the, the, --, the, an, --, --

12: --, --, --, the, the, --, the, the

13: --, --, --, The
--- Articles Worksheet copyright Matthew Barton of EnglishCurrent.com
--- www.englishcurrent.com ---

