

Adjectives Can Change Articles

Name: _____

When a noun begins with a vowel, the correct article to use with it is **an**. When a noun begins with a consonant, the correct article to use with it is **a**. However, adding an adjective in front of the noun can change the article. If the adjective begins with a vowel, the article should be **an**. If the adjective begins with a consonant, the article should be **a**. Let's look at an example: **An elephant** becomes **A large elephant**, because the article is based on the adjective, which begins with a consonant.

Read each adjective and noun pair below. Write "a" or "an" on the line.

- | | | | |
|----------------------|---------------|-------------------|-------|
| 1. clean shirt | _____ a _____ | 17. calm lake | _____ |
| 2. small girl | _____ | 18. fierce wind | _____ |
| 3. empty dish | _____ | 19. angry voice | _____ |
| 4. adorable puppy | _____ | 20. jealous boy | _____ |
| 5. silly face | _____ | 21. young baby | _____ |
| 6. smelly perfume | _____ | 22. icy road | _____ |
| 7. funny joke | _____ | 23. old woman | _____ |
| 8. emotional movie | _____ | 24. fast car | _____ |
| 9. wet towel | _____ | 25. difficult job | _____ |
| 10. easy problem | _____ | 26. foggy window | _____ |
| 11. interesting book | _____ | 27. eager child | _____ |
| 12. good friend | _____ | 28. wicked wolf | _____ |
| 13. hungry man | _____ | 29. crazy person | _____ |
| 14. gray cloud | _____ | 30. big event | _____ |
| 15. hot sun | _____ | 31. open door | _____ |
| 16. early morning | _____ | 32. sad story | _____ |

Adjectives Can Change Articles

Name: _____ Key

When a noun begins with a vowel, the correct article to use with it is **an**. When a noun begins with a consonant, the correct article to use with it is **a**. However, adding an adjective in front of the noun can change the article. If the adjective begins with a vowel, the article should be **an**. If the adjective begins with a consonant, the article should be **a**. Let's look at an example: **An elephant** becomes **A large elephant**, because the article is based on the adjective, which begins with a consonant.

Read each adjective and noun pair below. Write "a" or "an" on the line.

- | | | | |
|----------------------|------------------|-------------------|------------------|
| 1. clean shirt | <u> a </u> | 17. calm lake | <u> a </u> |
| 2. small girl | <u> a </u> | 18. fierce wind | <u> a </u> |
| 3. empty dish | <u> an </u> | 19. angry voice | <u> an </u> |
| 4. adorable puppy | <u> an </u> | 20. jealous boy | <u> a </u> |
| 5. silly face | <u> a </u> | 21. young baby | <u> a </u> |
| 6. smelly perfume | <u> a </u> | 22. icy road | <u> an </u> |
| 7. funny joke | <u> a </u> | 23. old woman | <u> an </u> |
| 8. emotional movie | <u> an </u> | 24. fast car | <u> a </u> |
| 9. wet towel | <u> a </u> | 25. difficult job | <u> a </u> |
| 10. easy problem | <u> an </u> | 26. foggy window | <u> a </u> |
| 11. interesting book | <u> an </u> | 27. eager child | <u> an </u> |
| 12. good friend | <u> a </u> | 28. wicked wolf | <u> a </u> |
| 13. hungry man | <u> a </u> | 29. crazy person | <u> a </u> |
| 14. gray cloud | <u> a </u> | 30. big event | <u> a </u> |
| 15. hot sun | <u> a </u> | 31. open door | <u> an </u> |
| 16. early morning | <u> an </u> | 32. sad story | <u> a </u> |