
Articles

Fill in: THE, A, AN or ----- (no article)

1. Kate has been talking to _____ customer who has just come into _____ shop.
2. John uses _____ Internet a lot.
3. She went to _____ zoo, but she didn't see _____ monkeys there. She hates _____ monkeys.
4. You won't like that restaurant. _____ food isn't very good there.
5. People don't write _____ letters nowadays. They write _____ emails. But I haven't written _____ email for ages.
6. In England you must go to _____ school until you're 16.
7. Well Mary, here's _____ first question and it's _____ easy one.
8. Jerry works in _____ office in _____ centre of _____ London
9. He lives in _____ apartment in _____ middle of _____ Bronx.
10. Statistics say that _____ women live longer than _____ men.
11. Can you describe _____ wristwatch that Amy found? – Well, I only know that it had _____ metal band.
12. Jamaica is _____ island in _____ Caribbean Sea.
13. He chose _____ school that has _____ best teachers.
14. I saw _____ interesting documentary on _____ TV _____ other day.
15. I don't like _____ museums. I never go to any when I'm in _____ London.
16. My dad thinks _____ Italian food is better than _____ Spanish food.
17. I like _____ coffee but I don't like _____ coffee they make at _____ office.
18. She has _____ job in _____ shop in _____ Oxford Street.
19. My friend Zoe went to _____ hospital to see her father.
20. Larry went to _____ bed very late last night.
21. She's looking for _____ work but at _____ moment she doesn't have any hope of getting _____ job.
22. I have _____ aunt in Sydney and _____ few other relatives in _____ New Zealand.
23. Jim wants to go to _____ USA, but he hasn't got _____ money for _____ trip.
24. Angela is looking for _____ romantic holiday somewhere in _____ south.
25. The man went to _____ prison because he had killed two women.

KEY

1. Kate has been talking to **a** customer who has just come into **the** shop.
2. John uses **the** Internet a lot.
3. She went to **the** zoo, but she didn't see **the** monkeys there. She hates ---- monkeys.
4. You won't like that restaurant. **The** food isn't very good there.
5. People don't write ---- letters nowadays. They write ---- emails. But I haven't written **an** email for ages.
6. In England you must go to ---- school until you're 16.
7. Well Mary, here's **the** first question and it's **an** easy one.
8. Jerry works in **an** office in **the** centre of ---- London
9. He lives in **an** apartment in **the** middle of **the** Bronx.
10. Statistics say that ---- women live longer than ---- men.
11. Can you describe **the** wristwatch that Amy found? – Well, I only know that it had **a** metal band.
12. Jamaica is **an** island in **the** Caribbean Sea.
13. He chose **a** school that has **the** best teachers.
14. I saw **an** interesting documentary on ---- TV **the** other day.
15. I don't like ---- museums. I never go to any when I'm in ---- London.
16. My dad thinks ---- Italian food is better than ---- Spanish food.
17. I like ---- coffee but I don't like **the** coffee they make at **the** office.
18. She has **a** job in a shop in ---- Oxford Street.
19. My friend Zoe went to **the** hospital to see her father.
20. Larry went to ---- bed very late last night.
21. She's looking for ---- work but at the moment she doesn't have any hope of getting **a** job.
22. I have **an** aunt in Sydney and **a** few other relatives in ---- New Zealand.
23. Jim wants to go to **the** USA, but he hasn't got **the** money for **the** trip.
24. Angela is looking for **a** romantic holiday somewhere in **the** south.
25. The man went to ---- prison because he had killed two women.