

NAME: _____

DATE: _____

GRAMMAR ERROR CORRECTION

COUNT vs NON-COUNT

a, an, the

- Find and correct the 10 mistakes below (use: a, an, the – or delete a word).
- Put a check next to the 6 sentences with no mistake.

a

1. They have new car.

2. Did she order coffee at the restaurant? ✓

3. I bought milk at the supermarket.

4. Do you still use phone that you bought?

5. Oh, no! My cup just fell on floor!

6. That was easy question.

7. I need time to finish my homework.

8. I was born on the first day of June.

9. They gave us an information about the college.

10. Did you have good time on your holiday?

11. Is there a sugar in my tea?

12. Canada is a big country.

13. I will meet him in hour.

14. Where can I buy furniture?

15. She always carries umbrella with her.

16. I just saw bird.

Grammar Focus Grammar Error Correction: Count vs Non-Count
Level Intermediate

ANSWER KEY

1. They have **a** new car.
2. ✓
3. ✓
4. Do you still use **the** phone that you bought?
5. Oh, no! My cup just fell on **the** floor!
6. That was **an** easy question.
7. ✓
8. ✓
9. They gave us information about the college.
10. Did you have **a** good time on your holiday?
11. Is there sugar in my tea?
12. ✓
13. I will meet him in **an** hour.
14. ✓
15. She always carries **an** umbrella with her.
16. I just saw **a** bird.

My Notes

