

Les articles en anglais exercices (a, an, the)

Exercice 1

a, an ou the ? Complétez les phrases suivantes en utilisant l'article approprié:

1. Tina is a / an / the pretty girl.
2. He is a / an / the tallest boy in the class.
3. She is writing a / an / the book.
4. She has a / an / the eight year old daughter.
5. Australia is one of a / an / the biggest countries in the world.
6. He has won a / an / the medal at the competition.
7. The elephant is a / an / the big animal.
8. Sarah is a / an / the lovely girl.
9. Why is your shoe on a / an / the table?
10. It was a / an / the best thing to do.

Exercice 2

a ou an ?

1. (a / an) key
2. (a / an) taxi
3. (a / an) orange
4. (a / an) apple
5. (a / an) watch
6. (a / an) ice-cream
7. (a / an) umbrella
8. (a / an) pizza
9. (a / an) 10-year-old boy
10. (a / an) elephant

Exercice 3

Choisissez l'article approprié:

1. He asked me to go to (a / an / the) supermarket.
2. She ate (a / an / the) whole cake.
3. I should buy (a / an / the) pair of socks and the couple of shirts.
4. (a / an / the) snake never bites unless it is disturbed.
5. This man is (a / an / the) Newton of our times.
6. (a / an / the) French invented (a / an / the) new kind of plane.
7. The Japanese helped (a / an / the) German during WWII.
8. (a / an / the) gaviel is (a / an / the) kind of crocodile.
9. There is (a / an / the) bridge over (a / an / the) Seine in Paris.
10. Your friend has drank all (a / an / the) beer.

Exercice 4

Complétez les phrases suivantes avec l'article qui convient:

1. She gave me ____ pen.
2. Put ____ knife on table.
3. There is ____ orange in the fridge.
4. If you are hungry, you can eat ____ sandwich.
5. Sam told me ____ interesting story.
6. My sister has ____ cat.
7. I want ____ glass of wine, please.
8. I watched ____ documentary last night.
9. I have seen ____ movie I told you about?
10. I have ____ sister.

Exercice 5

Complétez les phrases suivantes avec l'article qui convient:

1. This is (a / an / the / ---) most beautiful car I've ever seen..
2. She is my (a / an / the / ---) best friend.
3. Tom is (a / an / the / ---) interesting boy.
4. I first met her (a / an / the / ---) year ago.
5. Linda never leaves home without (a / an / the / ---) umbrella.
6. (a / an / the / ---) sun shines the morning.
7. I learnt German at (a / an / the / ---) school.
8. Japanese is (a / an / the / ---) difficult language to learn.
9. I like (a / an / the / ---) video games.
10. She lives in (a / an / the / ---) Murray Street.

Correction exercice 1

1. a
2. the / the
3. a
4. a
5. the / the
6. the
7. the
8. a
9. the
10. a

Correction exercice 2

1. a key
2. a taxi
3. an orange
4. an apple
5. a watch

- 6.an ice-cream
- 7.an umbrella
- 8.a pizza
- 9.a 10-year-old boy
- 10.an elephant

Correction exercise 3

- 1.the
- 2.the
- 3.a / a
- 4.The
- 5.the
- 6.The / the
- 7.the
- 8.The / a
- 9.a / the
- 10.the

Correction exercise 4

- 1.a
2. the / the

- 3.an
- 4.a
- 5.an
- 6.a
- 7.a
- 8.a
- 9.the
- 10.a

Correction exercise 5

- 1.the
- 2.-
- 3.an
- 4.a
- 5.an
- 6.The
- 7.-
- 8.a
- 9.-
- 10.-