

Grammar test – Articles

Do the test then write down your score.

1. Choose the correct sentence!


Read the sentences and underline the correct one.

1. a. I saw a shark and an octopus.
 b. I saw an shark and an octopus.
 c. I saw a shark and a octopus.
- _____

2. a. She had an pizza for the dinner.
 b. She had pizza for dinner.
 c. She had the pizza for a dinner.
- _____

3. a. There's a cat in the garden.
 b. There's cat in the garden.
 c. There's a cat in garden.
- _____

4. a. We saw the film at cinema.
 b. We saw film at a cinema.
 c. We saw the film at the cinema.
- _____

5. a. Have you finished a homework?
 b. Have you finished an homework?
 c. Have you finished the homework?
- _____

2. Find the mistake!


Find the mistake, underline it and write the correct sentence.

- a. A pyramids are in Cairo. _____
- b. Can I have an pen please? _____
- c. He has the lunch at 1 o'clock. _____
- d. It's raining! I need a umbrella. _____
- e. I went to the zoo at an weekend. _____

/10