

My **A** or **An** Activity Booklet

Name: _____

'a' Words Colouring

Colour the things which should have 'a' in front of them.

mouse

elephant

bottle

carrot

flower

igloo

dog

tree

mug

'an' Words Colouring

Colour the things which should have 'an' in front of them.

cat

door

igloo

apple

umbrella

jug

ostrich

elephant

ant

Fill in the Gaps!

Write 'a' or 'an' on the line to show the missing word in the sentence.

1. I went to the shop to buy _____ apple.
2. _____ spider crawled up my leg!
3. The man cut open _____ orange.
4. My dad drank _____ can of fizzy soda.
5. Emily needed _____ bottle of water for the school trip.
6. Yusif saw _____ elephant at the zoo.
7. Mrs Jackson asked the children to bring _____ lunch box to school.
8. "I need _____ key to lock the door!" shouted Asha.
9. The pizza needed to be put in _____ oven before it could be eaten.
10. Zaira had already eaten _____ packet of crisps but wanted another.

Cut And Stick Activity

Cut out each picture and then stick it under 'a' or 'an', depending on which word would come before it.

a	an

Answer Sheet

'a' Words Colouring

The following should be coloured:

mouse

bottle

carrot

flower

dog

tree

mug

'an' Words Colouring

The following should be coloured:

igloo

apple

umbrella

ostrich

elephant

ant

Fill in the Gaps

1. **an**

2. **a**

3. **an**

4. **a**

5. **a**

6. **an**

7. **a**

8. **a**

9. **an**

10. **a**

Cut and Stick

under a:

rat

pear

car

house

van

under an:

igloo

orange

owl

elephant

arm