

INDIAN SCHOOL AL WADI AL KABIR

DEPARTMENT OF ENGLISH

Class: Grade 9	Topic: Determiners	Worksheet
-----------------------	---------------------------	------------------

Determiners are words placed before nouns or pronouns to decide or fix their meaning. They tell us 'how many' or 'how much'. Determiners are words that come before nouns. They contain several classes of words, including pronouns and adjectives. They determine or limit the noun by giving some additional information about it. Determiners show whether a noun refers to a general or a specific object, person, or place. They indicate which or how many things the noun refers to. Determiners define or limit a noun to the singular or plural.

Types of Determiners

- A **Articles:** a, an, the
- B. **Demonstratives:** this, that, these, those
- C. **Possessives:** my, our, yours, his, her, their, etc.
- D. **Distributives:** either, neither, each, every
- E. **Quantifiers:** one, two, some, few, any, much, many, little, a little, few, a few, the few, etc.
- E **Interrogatives:** what, which, whose, etc.

Question1.

Fill in the blanks with appropriate determiners:

1. stray animals have become big nuisance on city roads.
2. I have neither seen elephant nor camel.
3. The other day, Paresh met European Canadian American and Japanese.
4. accident occurred at crossing.

5. inter-school drama competition will be held in auditorium.
6. I had eggs for breakfast.
7. Have you been listening to news lately.
8. I have something to share.
9. Ramesh is tallest boy in the class.
- 10..... good breakfast will give you all energy you need.
- 11.Hamida knows how to play guitar.
- 12.He was holding Gita in his hands.
- 13.My sister invited all her friends to lunch.
- 14..... Mother has not been well since yesterday.
- 15.We were not in hurry to go to school.

Question 2.

Fill in the blanks with suitable determiners. More than one answer is possible in certain cases.

1. workers are on strike.
2. There are colours in the rainbow.
3. The subject of speech was very interesting.
4. candidate deserves to win the elections.
5. member of the group was wearing a black badge.
6. I could not finish my work as I had time on my hands.
7. We have a get-together at our place Sunday.
8. child needs love and care.
9. Has one of you been to Shirdi?
- 10..... books that he had, he sold them also.
- 11.Can you please speak louder?
- 12.Ramesh had seen that movie times.
- 13.The children who are playing outside are always cheerful, look at faces.
- 14.She bought books at the book fair yesterday.
- 15..... people write English correctly.

- 16..... people have benefitted from meditation.
- 17.Not is known about that temple.
- 18.Do you need help?
- 19..... roses look so lovely.
- 20.She admitted that she had information.