

i

‘A’ and ‘The’ Explained

A LEARNER’S GUIDE TO DEFINITE
AND INDEFINITE ARTICLES

Seonaid Beckwith

Contents

Section 1: Introduction ... 9

Section 2: Known And Unknown .. 11

Part 2.1: Explanation .. 11

2.1.1 Particular and general .. 11

2.1.2 Known and unknown .. 11

Part 2.2: The listener’s surroundings .. 11

Part 2.3: Larger situation / general knowledge / unique things 13

Part 2.4: Information in the rest of the sentence 14

2.4.1 Relative clauses ... 14

2.4.2 Prepositional phrases ... 15

2.4.3 Of-phrases .. 15

2.4.4 Certain adjectives ... 16

2.4.5 Superlatives .. 17

Part 2.5: Something we’ve already talked about 19

Part 2.6: We’ve talked about something connected 21

Part 2.7: There is / there are ... 21

Section 2 Review Exercises ... 22

Section 3: Specific And General .. 25

Part 3.1: Using ‘no article’ + plural / uncountable nouns to generalise25

Part 3.2: Difficulties with choosing specific or general 26

3.2.1 Pre- and post-modification .. 26

Part 3.3: Using a/an + singular countable nouns to generalise 28

Part 3.4: The with singular countable nouns to talk about groups of people 29

Part 3.5: The with adjectives to talk about groups of people 29

Part 3.6: Using the to generalise about nationalities 31

Section 3 Review Exercises ... 33

Section 4: Using The To Talk About Abstract Ideas 36

Part 4.1: The with entertainment and recreation 36

Part 4.2: The with shops and other businesses 36

Part 4.3: The with musical instruments ... 37

Part 4.4: The with transport .. 37

Part 4.5: The with communication and media 39

Part 4.6: The with inventions .. 40

Part 4.7: The with parts of the body .. 40

Part 4.8: The with plants and animals ... 41

Part 4.9: The with dances ... 41

Part 4.10: The with geographical expressions 41

Part 4.11: The with weather .. 42

Part 4.12: The with certain time words .. 43

Part 4.13: The with grammatical expressions 43

Part 4.14: Other words with the .. 44

Part 4.15: Words which are not like this .. 44

Section 4 Review Exercises ... 45

Section 5: Using ‘A/An’ To Talk About Members Of Categories 52

Part 5.1: Explanation .. 52

5.1.1 Using one member of a category to generalise 52

5.1.2 Using one member of a category to mean ‘it doesn’t matter which’ 52

Part 5.2: Classifying and describing people or things 54

Part 5.3: Exclamations .. 56

Section 5 Review Exercises ... 57

Section 6: Words That Generally Have ‘No Article’ 59

Part 6.1: Languages, meals and sports .. 59

6.1.1 Languages .. 59

6.1.2 Meals .. 59

6.1.3 Sports ... 59

6.1.4 Using these words in an unusual way 59

Part 6.2: Time Words .. 60

6.2.1 Months .. 60

6.2.2 Days of the week .. 60

6.2.3 Holidays and special days .. 61

6.2.4 Dates .. 61

6.2.5 Parts of the day .. 61

6.2.6 Seasons ... 61

6.2.7 Years, decades, centuries and historical periods 61

6.2.8 Using these words in an unusual way 62

Part 6.3: Nouns followed by a classifying letter or number 62

Part 6.4: Newspaper headlines ... 64

Part 6.5: Unique roles ... 64

Part 6.6: Fact is... 66

Section 6 Review Exercises ... 66

Section 7: Special Cases And Difficulties .. 68

Part 7.1: Noun adjuncts .. 68

Part 7.2: Using a/an with uncountable nouns 69

Part 7.3: Institutions (church, university, school etc.) 72

Part 7.4: Bed / home / work / town .. 74

7.4.1 Bed ... 74

7.4.2 Home .. 74

7.4.3 Work (used as a noun) ... 74

7.4.4 Town ... 75

Part 7.5: Illnesses ... 75

Part 7.6: Acronyms and initialisms .. 77

7.6.1 Initialisms .. 77

7.6.2 Acronyms ... 78

Part 7.7: A little, and little, a few and few .. 79

Part 7.8: Most and the most .. 81

Part 7.9: A/an or one? ... 83

7.9.1 Choosing a/an or one ... 83

7.9.2 A/an and one with half .. 84

Part 7.10: Using a/an instead of per ... 85

Part 7.11: Next and last with time expressions 87

Part 7.12: First / second / third .. 88

Part 7.13: The with comparatives ... 89

Section 7 Review Exercises ... 90

Section 8: Idioms And Fixed Expressions ... 93

Part 8.1: Prepositional phrases ... 93

Part 8.2: Idioms... 95

Part 8.3: Parallel structures .. 96

Section 8 Review Exercises ... 97

Section 9: Proper Nouns .. 98

Part 9.1: Hints about proper nouns ... 98

Part 9.2: Geographical names .. 98

9.2.1 ‘No article’ ... 98

9.2.2 The ... 99

Part 9.3: Places in a city ... 102

9.3.1 ‘No article’ ... 102

9.3.2 The ... 103

9.3.3 Either ‘no article’ or the ... 104

Part 9.4: People’s names .. 106

9.4.1 ‘No article’ ... 106

9.4.2 The ... 106

9.4.3 A/an .. 107

Section 9 Review Exercises ... 108

Section 10: Review Exercises .. 110

Appendix 1: Pronunciation ... 122

When to choose a or an .. 122

How to pronounce the ... 123

Names of letters.. 123

Appendix 2: Classification Of Nouns .. 124

Common and proper nouns .. 124

Countable and uncountable nouns ... 124

List of common uncountable nouns: .. 125

Special cases .. 127

Nouns that can be either countable or uncountable 128

Appendix 2 Review Exercises .. 130

Appendix 3: Some / Any / ‘No Article’ .. 131

The difference between some and ‘no article’: 131

The difference between some and any: .. 132

Answers To Exercises ... 135

Answers to Section 2 .. 135

Answers to Section 3 .. 141

Answers to Section 4 .. 147

Answers to Section 5 .. 154

Answers to Section 6 .. 157

Answers to Section 7 .. 160

Answers to Section 8 .. 169

Answers to Section 9 .. 171

Answers to Section 10 .. 178

Answers to Appendices .. 189

Acknowledgements .. 195

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Section 1: Introduction

Here are a few basic ideas to think about first:

1. We use three articles in English:

• a/an (this is also called ‘the indefinite article’)

• the (this is also called ‘the definite article’)

• ‘no article’ / ‘zero article’ (sometimes represented in this book by the symbol Ø).

(We also use some and any. You can find an explanation of these in Appendix 3.

Of course, we don’t write Ø in normal English! I just use it in this book when I want to make it very clear
that we need ‘no article’, not a/an or the.)

2. We use a before a consonant sound and an before a vowel sound. See Appendix 1 for more about this.

3. It’s very important to understand ‘countable’ and ‘uncountable’ nouns when we’re talking about arti-
cles. A countable noun is often an object. It can make a plural and be counted. For example, book is a
countable noun. We can say ‘one book, two books’. On the other hand, an uncountable noun is often
something which isn’t one single object. It could be something that’s made up of lots of small parts (e.g.
rice) or it could be an abstract idea (e.g. love). Uncountable nouns don’t make plurals. For example, we
don’t usually say ‘one rice, two rices’.

For more information about countable and uncountable nouns, including exercises, see Appendix 2.

4. We usually use a or an before singular countable nouns only:

• a house [singular, countable]

• an orange [singular, countable]

but not

• a houses [plural, countable]

• a luggage [uncountable]

• an information [uncountable].

5. We use ‘no article’ before plural countable nouns and uncountable nouns only. We usually don’t use
‘no article’ before singular countable nouns:

• I like Ø cats [plural, countable]

10 • SECTION 1: INTRODUCTION

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

• I like Ø chocolate [uncountable]

but not

• I like book [singular, countable].

6. We can use the before any kind of noun.

7. We don’t use articles when there is a possessive pronoun (such as my, his or their), a demonstrative
(this, those), or each or every in front of a noun.

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Section 2: Known And Unknown

Part 2.1: Explanation

2.1.1 Particular and general

Sometimes when we use a noun, we’re talking about a specific thing, or a specific set of things. For exam-
ple, I can talk about one particular book that I have in my mind. I can also talk about a particular set of
books. When I do this, I’m not talking about all books. On the other hand, sometimes we want to use a
noun in general. I can talk about all the books in the world, about books in general.

In this section, we’re going to discuss how to use a/an and the with a particular noun or a particular group
of nouns. We’ll discuss how to talk about nouns in general in Section 3.

2.1.2 Known and unknown

When I am thinking of a specific thing or a specific group of things, I use the when I think the person lis-
tening or reading will know (or will be able to work out) which thing or person I’m talking about. On the
other hand, I use a/an (for singular countable nouns) or ‘no article’ (for plural and uncountable nouns)
when I think the listener or reader won’t know which thing or person I mean.

The important point is whether the person who is listening knows what the speaker is thinking of, or will
be able to work it out. We know that the person who is speaking knows which thing(s) he or she means.
For example:

• I bought a blue sweater yesterday [the speaker knows which sweater, but the listener doesn’t, so
we use a].

• We went to a lovely café [the speaker knows which one but the listener doesn’t, so we use a].

Remember:

• If the listener knows which one(s), we use the (with any kind of noun).

• If the listener doesn’t know which one(s):

- we use a/an with singular countable nouns

- we use ‘no article’ with plural countable nouns or uncountable nouns.

Sometimes neither the person speaking nor the person listening knows which particular thing or things
the speaker is thinking about. We’ll discuss this in Section 5. In the rest of this section we’ll look at some
ways in which the listener might know what the speaker is thinking about.

Part 2.2: The listener’s surroundings

Sometimes the listener knows which one we mean because of the place we are in. He or she might be
able to see or understand the thing we are talking about. For example:

12 • SECTION 2: KNOWN AND UNKNOWN

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

• Pass me the glass [if there’s only one glass that we can see, then the listener knows which one I
mean, because there’s no other choice].

• I’ll put the dishwasher on [I mean the dishwasher that’s in the same room as us].

If there is more than one thing and we are talking about them all, we can still use the:

• Please close the windows [several windows are open, and I want you to close all of them].

But sometimes, if there is more than one, the listener may not know which one I mean, so I can use a/an:

• Please close the window [only one is open, so the listener is sure which one I mean].

• Please close a window [three are open, so the listener isn’t sure which one].

The situation we are in could also be something bigger, like the building, town, city or country we are in.
For example:

• I went to the cafeteria, but it was closed [the cafeteria in our building].

• You can buy apples at the market [the market in our town].

Remember: if we use the, it has to be clear to the listener which person or thing we mean.

EXERCISE 2.1

Fill the gap with a/an or the (this exercise only has singular countable nouns).

1. Sorry, I’ve spilled water on ______ book [there’s only one book on the table so the listener knows which book].

2. Sorry, I’ve spilled water on ______ book [there are lots of books on the table, and it’s not clear to the listener
which book].

3. She needs ______ chair from the dining room [the listener can see that there are several chairs in the dining
room].

4. She needs ______ chair from the dining room [the listener can see that there’s only one chair in the dining
room].

5. Would you mind opening ______ door? [I mean the door of the room we are in.]

6. He walked into ______ door and hit his head [the listener doesn’t know which door].

7. She fell into ______ river [there’s one river in our town].

8. She fell into ______ river [the listener doesn’t know which river – it could be any river in the country].

9. I had dinner in ______ Chinese restaurant [I mean the one near our house].

10. I had dinner in ______ Chinese restaurant [there are hundreds in London and the listener doesn’t know which
one].

(Click here for answers.)

‘A’ AND ‘THE’ EXPLAINED• 13

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Part 2.3: Larger situation / general knowledge / unique things

Above, we saw that we can use the when the listener knows which one we mean because of the room or
building or town we are in. If there is only one of something in the room, for example, we can use the be-
cause it’s clear which one we mean. For the same reason, we can use the with nouns when it’s clear to
the listener which one we mean because of the country we’re in:

• The Queen was on television yesterday [if I am in England when I say this, you will understand that
I mean the Queen of England].

• I think we should support the government [I mean the government of the country that I’m in].

• Our recent problems with the economy have really affected the middle class [I mean the economy
and the middle class of the country that I’m in].

Sometimes, there is only one of something on our planet, or in our solar system, or even in the universe.
We use the with these words, as it’s clear which one we mean. For example, we use the with sun as
there’s only one sun close to us and everybody knows which one we mean:

• The sun was very hot that day.

In the same way, we often use the if there is only one group of something:

• I loved learning about the planets in school.

Here is a list of some words (sometimes called ‘unique things’) that are often used in this way:

Of course, we can also use many of these words as normal nouns, if we need to. When I say ‘the moon’,
you understand that I mean our moon, the moon that circles the earth. But Jupiter (for example) also has
moons. In this case, I can use ‘moon’ as a normal noun:

• Jupiter has a moon called Io.

See also Part 4.15 for words that seem to be unique, but are not used in this way.

the sun Don’t look directly at the sun.

the moon She could see the moon from her bedroom window.

the stars The stars are difficult to see clearly.

the sky The sky was a lovely shade of blue.

the universe The universe is vast.

the planets I would love to visit the planets.

the world It’s the best city in the world.

the solar system The alien travelled to the edge of the solar system.

the air The bird flew off into the air.

14 • SECTION 2: KNOWN AND UNKNOWN

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Part 2.4: Information in the rest of the sentence

Sometimes the listener knows which one we mean because we make it clear in our sentence, by using
certain grammar or vocabulary.

2.4.1 Relative clauses

We can use different grammatical structures to say which one we mean. We often use relative clauses.
For example:

• John knows the girl that I met yesterday.

Remember, it needs to be clear to the listener which one we mean from the relative clause plus what the
listener knows. If it’s not obvious, and the listener doesn’t know which one we’re talking about, we can
still use a/an even if we use a relative clause.

For example:

• I saw John talking to a girl that I met last night. [Even though there is a relative clause, I think the
listener may not know exactly which girl, so I use a. Maybe I met several girls last night, or maybe
the listener wasn’t with me last night, so he doesn’t know which girl I mean.]

• I saw John talking to the girl that I met last night. [I can use the because I think the listener does
know which girl I mean. Maybe the listener also met the girl last night, for example.]

Even if you give lots of information about the noun, you can still use a/an if you think the listener doesn’t
know which one you mean:

• I met a girl last night who has red hair and who was wearing a black dress and whose mother is a
doctor.

EXERCISE 2.2

Fill the gap with the if the listener knows which one from the rest of the sentence, or use a/an if the listener doesn’t
know (I’m assuming that, for this exercise, the relative clause makes it clear to the listener which one).

1. I drank ______ cup of coffee that I’d just bought.

2. I drank ______ cup of coffee.

3. John’s going out with ______ French girl who we met last week.

4. John’s going out with ______ French girl.

5. I bought ______ new laptop.

6. I bought ______ laptop that I told you about.

7. David had dinner in ______ restaurant.

8. David had dinner in ______ restaurant that he usually goes to.

9. He played ______ piece of music.

10. He played ______ piece of music that we were discussing yesterday.

(Click here for answers.)

‘A’ AND ‘THE’ EXPLAINED• 15

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

2.4.2 Prepositional phrases

In the same way, we often use prepositional phrases (on the table, by the station, under the desk, in the
cupboard) to say which one we mean. For example:

• Pass me the book on the table [we can see that there’s only one book on the table, so it’s clear
which one I mean].

• I often go to the café by the station [the listener lives in my town, so I think he knows about that
particular café].

• Could you grab the brush in the cupboard? [I know there’s only one brush, so when you open the
cupboard, you will see which brush I mean.]

As with relative clauses, we only use the with a prepositional phrase if we think the listener will know
which one we mean or will be able to work out which one we mean. For example:

• I’ve left a book on the table [maybe the listener didn’t see which book].

• I often go to a café by the station [maybe the listener doesn’t know my town, so he doesn’t know
which café I mean].

Exercise 2.3

Fill the gap with the if the listener knows which one from the rest of the sentence, or use a/an if the listener doesn’t
know (I’m assuming that, for this exercise, the prepositional phrase makes it clear to the listener which one).

1. Let’s meet in ______ café.

2. Let’s meet in ______ café next to my flat.

3. I picked up ______ piece of paper on the floor.

4. I picked up ______ piece of paper.

5. Could you put these flowers on ______ table?

6. Could you put these flowers on ______ table next to the door?

7. I put my new cushion on ______ chair.

8. I put my new cushion on ______ chair next to the fireplace.

9. She bought a new dress in ______ shop.

10. She bought a new dress in ______ shop next to the supermarket.

(Click here for answers.)

2.4.3 Of-phrases

We often use of-phrases, such as the back of, to tell the listener which one we mean. Because something
only has one back, for example, we usually use the when we talk about it, as we expect the listener to be
able to work out which back we mean. Here is a list of some words that we can use in this way:

the back of I wrote her number on the back of my notebook.

the front of The front of the dress was blue.

16 • SECTION 2: KNOWN AND UNKNOWN

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

2.4.4 Certain adjectives

In the same way, there are some adjectives which we often use to talk about only one thing (or one group
of things). For example, if I say ‘the last bus’ I use the because only one bus can be last, so the listener
knows which one I mean. Here’s a list of adjectives that we often use with the when they are followed by
nouns:

*It is a bit strange to talk about ‘the wrong answer’ when there are usually lots of wrong answers to any
question, but it is correct.

See Part 7.11 for next and last with time expressions. See also Part 7.12 for a similar use of
first/second/third.

EXERCISE 2.4

Fill the gap with a/an or the.

1. Julie crashed her bike into ______ tree.

the middle of She sat down in the middle of the floor.

the top of He stood at the top of the stairs and waited.

the bottom of The answers are at the bottom of the page.

the edge of I tripped on the edge of the pavement.

the beginning of At the beginning of the book, she is living in Paris.

the end of They got married at the end of the film.

the height of What’s the height of Mount Fuji?

the length of He ran the length of the football pitch.

the size of I was amazed at the size of his house.

the weight of I can’t guess the weight of the cake.

the title of What’s the title of the film that we saw last week?

the price of The price of flats here is very high.

same He was wearing the same T-shirt as me.

next Let’s get on the next train that comes.

last We caught the last bus home.

only Coffee is the only thing I want right now.

right / correct It’s the right answer.

wrong* I’m afraid that’s the wrong answer.

usual We went to the usual restaurant.

‘A’ AND ‘THE’ EXPLAINED• 17

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

2. Julie crashed her bike into ______ only tree in her garden.

3. We went to ______ restaurant.

4. We went to ______ usual restaurant.

5. John has ______ yellow car.

6. John has ______ same yellow car as Mike.

7. Let’s get ______ taxi.

8. Let’s get ______ next taxi.

9. He brought ______ cake.

10. He brought ______ wrong cake.

11. She put down ______ card and won the game.

12. She put down ______ right card and won the game.

(Click here for answers.)

2.4.5 Superlatives

If we use a superlative adjective (‘the tallest student in the class’) then there is obviously only one (or one
group) of the thing we are talking about. There is one student who is the tallest in the class, and because
it’s clear to the listener which one we mean, we usually use the:

• She’s the most beautiful girl I’ve ever seen.

• It’s the best café in London.

• John and Lisa are the most intelligent students here.

• This bowl is the biggest one.

Remember, we don’t use the when there is a possessive:

• He’s my best student.

• That’s our most important goal.

It’s possible to drop the when the adjective is used later in the sentence, rather than directly before the
noun. We can choose either the or ‘no article’, with no change in meaning:

• She is (the) most beautiful.

• This café is (the) best.

• John and Lisa are (the) most intelligent.

• This bowl is (the) biggest.

This is not possible when the adjective comes directly before the noun:

• He is fastest swimmer.

18 • SECTION 2: KNOWN AND UNKNOWN

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

EXERCISE 2.5

Fill the gap with the if it’s necessary. If you can choose, use ‘no article’ (Ø).

1. Everest is ______ highest mountain in the world.

2. Who is ______ oldest person in your family?

3. This dress was ______ cheapest.

4. Which language do you think is ______ easiest to learn?

5. This book is ______ most serious one on the topic.

6. I think that one over there is ______ strongest horse.

7. This film is ______ shortest.

8. She’s ______ fastest runner in her school.

9. That suitcase is ______ lightest.

10. Out of all the cities in Europe, London is ______ biggest.

(Click here for answers.)

With superlative adverbs, we can also choose to use the or ‘no article’:

• Luke reads (the) fastest.

• I like vanilla ice cream (the) best.

• She can speak six languages, but she speaks Spanish (the) most confidently.

These examples all compare one person or thing with other people or things. However, sometimes we
compare a person or thing in one situation with the same person or thing in a different situation. In this
case, when the superlative adjective or adverb is later in the sentence, we usually don’t use the.

Compare these two sentences:

• I’m Ø most productive early in the morning [I’m more productive in the morning than I am in the
afternoon or the evening].

• I’m the most productive early in the morning [I’m more productive than the other people in my of-
fice first thing in the morning].

More examples:

• Julie does swimming, running and cycling. She’s always Ø most tired after cycling.

• John types Ø most quickly when he’s drunk a lot of coffee!

• Tea is Ø best when you drink it very hot.

• London is Ø most depressing in January.

EXERCISE 2.6

If it’s possible to choose between the and ‘no article’, put the. Otherwise, put ‘no article’ (Ø).

‘A’ AND ‘THE’ EXPLAINED• 19

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

1. I read a lot of books on the subject and this one is ______ best.

2. I wake up ______ earliest on Mondays, as I go to a yoga class. On other days I sleep later.

3. Amanda’s ______ happiest when she’s on holiday.

4. Which student in the class is ______ happiest?

5. This juice is ______ most delicious if you chill it for a long time first.

6. The British Library is ______ best in the mornings. It’s too crowded in the afternoons.

7. John is ______ calmest when he’s working.

8. Of all the people in our office, Adrian is ______ calmest.

9. Lucy wakes up ______ earliest in her family.

10. Which juice is ______ most delicious? Apple juice, orange juice or raspberry juice?

(Click here for answers.)

See also Part 7.8 for most and the most.

Part 2.5: Something we’ve already talked about

The listener might know which one we mean because we’ve already talked about the thing in our conver-
sation (or piece of writing):

• I bought an apple and an orange. The apple was delicious.

I use an at first because I think the person listening won’t know which apple or which orange I am talking
about. But the second (or third or fourth…) time I talk about something, I can use the because the listener
knows which one. He or she knows because I’ve already said which one – it’s the apple that I bought yes-
terday (for example) and not another apple.

However, notice that this use of the is not very common, because usually when we talk about a thing or
person more than once, we use a pronoun the second (or third or fourth…) time:

• I bought an apple. It was delicious. It was very juicy and it had shiny red skin.

EXERCISE 2.7

Fill the gaps with a or the.

1. He gave me ______ clock and ______ picture as a wedding present. ______ clock belonged to his grandmother.

2. I took ______ suitcase and ______ backpack on holiday. ______ suitcase was much more useful.

3. John broke ______ vase when he was in Marie’s house. ______ vase was over 100 years old.

4. Julie read ______ book and ______ magazine. She said ______ book was quite boring, though.

5. I washed ______ white shirt and ______ red top together. Now ______ shirt is pink.

(Click here for answers.)

20 • SECTION 2: KNOWN AND UNKNOWN

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Again, we can’t use a/an with uncountable nouns or plural countable nouns. In these cases, if we are in-
troducing something for the first time that our listener doesn’t know about, we use ‘no article’, not a/an.
(We can also use some or another word that tells us the amount depending on the situation: see Appen-
dix 3.)

• I bought beef, vegetables and milk. The beef was very good.

• Her house is full of DVDs and books. The books are mostly about Africa.

EXERCISE 2.8

Fill the gaps with a/an or ‘no article’ (Ø). (Remember, all of these are being introduced for the first time and we
think the listener doesn’t know which one(s) we mean.)

1. She gave us ______ bread and ______ orange juice. The orange juice was delicious.

2. I got ______ book and ______ magazine from the library.

3. We watched ______ films and ______ TV programmes all night. The films were better.

4. She offered us ______ piece of cake or ______ biscuits.

5. We had ______ broccoli and ______ cheese for dinner.

6. I dropped ______ glass and two bowls. They all broke.

7. We cooked ______ spaghetti and ______ bacon. John had bought the spaghetti in Rome.

8. She has ______ black umbrella and I have ______ blue one. The blue one is much bigger.

9. We had ______ piece of pie and ______ potatoes for lunch. The pie was very good indeed.

10. I took ______ bottle of wine and ______ box of chocolates to the party.

11. I drank ______ cup of coffee and ate ______ biscuits. The biscuits had been made by my mother.

12. She bought ______ shoes and ______ dress to wear to her sister’s wedding.

13. Ruth has ______ son and ______ two daughters. One of the daughters is in my class.

14. They drank ______ water and ______ tea.

15. At the weekend, I crashed my bike into ______ car.

16. I moved into ______ new flat last month. It’s really lovely.

17. Could you get ______ milk and ______ bar of chocolate when you are at the shop?

18. I had ______ pasta and ______ glass of wine last night. The pasta was really good.

19. I spilled ______ coffee on the sofa and I dropped ______ jug of milk on the floor.

20. John has ______ orange chairs and ______ green carpets!

(Click here for answers.)

We can also use the after we have introduced something and then we use a different word to talk about
the same thing:

‘A’ AND ‘THE’ EXPLAINED• 21

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

• A female student came in. The girl … [Here, the girl is the same person as a female student so the
listener knows which one we mean because we have already mentioned her.]

Again, we often use a pronoun, rather than the + noun in this case:

• A female student came in. She …

Part 2.6: We’ve talked about something connected

We can also use the to talk about things which we haven’t already talked about directly but which we can
understand from something else that we’ve said. In the example below, we know that houses have front
doors:

• We arrived at a house. The front door was open. [In this case we know the front door is the door of
the house we’ve just talked about. We think the listener will understand which door we mean, but
we use a when we introduce the house because we don’t think the listener will know which house
we mean.]

• I wanted to buy a new coat but the sleeves were too long. [We think our listener will understand
that we mean ‘the sleeves of the coat that I just mentioned’.]

• We went for a walk in the park. The lake was frozen and the ducks looked cold. [We think our lis-
tener will understand that we mean ‘the lake and the ducks in the park that I just mentioned’. Even
though not all parks have lakes or ducks, it’s quite common.]

• I’ve just joined a new gym. The swimming pool is very big. [We think our listener will understand
that we mean ‘the swimming pool in the gym that I just mentioned’. Again, not all gyms have
swimming pools, but many do.]

On the other hand, if the second noun is something that isn’t always (or isn’t often) connected with the
first noun, then we use a/an or ‘no article’ in the usual way. In the example below, we know that houses
don’t usually have lorries outside:

• We arrived at a house. A lorry was parked outside.

EXERCISE 2.9

Fill the gaps with a/an or the.

1. I bought ______ new dress, but I was annoyed to find that ______ zip was broken.

2. They stopped for ______ picnic. However, ______ lemonade was warm.

3. Amelia went to ______ restaurant. She saw ______ famous actress there.

4. She sat down on ______ chair, and started reading ______ book.

5. They hired ______ car on holiday, but when they opened ______ boot, ______ cat was hiding inside!

(Click here for answers.)

Part 2.7: There is / there are

22 • SECTION 2: KNOWN AND UNKNOWN

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

On the other hand, we use some expressions when we don’t think that the listener will know which
thing(s) we mean. One of these expressions is there is / there are.

There in English has two meanings. The first meaning is ‘in a certain place’. For example:

• Your keys are there [there = ‘on the table’].

• There are the books that I lost! [There = ‘under the bed’].

When there means ‘in a certain place’, there is no special article use. In ‘there are the books that I lost’ I
use the because I explain which books I mean with the relative clause ‘that I lost’ (see Part 2.4.1). We of-
ten stress there when it has this meaning.

The second use of there means ‘something exists’. For example:

• There’s a post office in my town. [‘A post office exists in my town’ – I don’t say exactly where it is.]

• Is there a bank nearby? [‘Does a bank exist nearby?’]

• There are two train stations in Glasgow. [‘Two train stations exist in Glasgow.’]

• There are butterflies in my garden. [‘Butterflies exist in my garden.’]

• There is always traffic on this road. [‘Traffic always exists on this road.’]

In this second case, we very often use a/an with a singular noun. With a plural noun, it’s normal to use a
number, or ‘no article’.

Section 2 Review Exercises

EXERCISE 2.10

Choose a/an, the or ‘no article’ (Ø).

1. William is ______ cutest baby in London.

2. Let’s start again from ______ beginning of the song.

3. I bought ______ new dress.

4. Which is your favourite city in ______ world?

5. He was wearing ______ same T-shirt as his brother.

6. I’ll meet you in ______ usual place.

7. This is ______ only dress I could find.

8. Today is ______ coldest day of the year.

9. I bought ______ wrong book.

10. He bought a pen and some paper in the shop. ______ pen was red.

11. She crashed her bicycle into a car and broke ______ wheel.

12. She lay on her back on the grass and looked at ______ sky.

‘A’ AND ‘THE’ EXPLAINED• 23

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

13. Everest is ______ highest mountain in the world.

14. I had ______ cup of tea and ______ biscuit. They were both delicious.

15. Please pass ______ water jug [there is one water jug on our table].

16. Have you read ______ book that I lent you?

17. I love looking at ______ planets on a clear night.

18. There’s ______ dirt all over his jeans.

19. What’s ______ title of the film that you saw last night?

20. There’s ______ post office near the bank.

(Click here for answers.)

EXERCISE 2.11

Choose a/an, the or ‘no article’ (Ø).

1. The page number is at ______ bottom of each page.

2. How many planets are in ______ solar system?

3. We ate ______ sandwiches and drank ______ water.

4. I bought a new dress. It has a pattern on ______ sleeves.

5. I had ______ cup of coffee for breakfast.

6. I met a man and a woman last night. ______ woman was from Mexico.

7. She bought ______ new laptop.

8. There are ______ people outside.

9. She wants to sit in ______ armchair [there is only one armchair in this room].

10. In the countryside, you can see ______ stars much more clearly than in the city.

11. There’s ______ good hairdresser on that road.

12. I had ______ bread and cheese for lunch.

13. It’s not good for your eyes to look directly at ______ sun.

14. Where’s ______ shop that John works in?

15. I’ve got ______ tent, but it’s very old. You can borrow it if you want.

16. They went for a walk and looked at ______ moon.

17. It’s on ______ back of the page.

18. She gave me ______ last chocolate.

19. She put _______ book in her bag [you don’t know which book].

24 • SECTION 2: KNOWN AND UNKNOWN

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

20. She bought ______ laptop that her brother recommended.

(Click here for answers.)

EXERCISE 2.12

Choose a/an, the or ‘no article’ (Ø).

1. I had lunch in a lovely restaurant. ______ main course was excellent.

2. Julie has ______ sister and two brothers.

3. Please pass me ______ coffee on the table [there is one cup of coffee and one table near us].

4. Sorry, that’s ______ wrong book. I need the one by David Jones.

5. It’s amazing to think about how big ______ universe is.

6. John is ______ tallest in his family.

7. There are ______ spiders in the bath.

8. We rented ______ car on holiday.

9. She walked into a beautiful house. ______ kitchen was near ______ front door.

10. There’s ______ Japanese restaurant near my house.

11. The artist’s name is on ______ back of the painting.

12. I bought ______ new computer.

13. My brother is in ______ middle of the photo.

14. She got ______ new shoes last weekend.

15. Which is ______ right answer?

16. There’s ______ luggage in the hall.

17. This is ______ most beautiful painting that I’ve ever seen.

18. I visited ______ old castle yesterday.

19. I bought a new bicycle, but ______ seat is really uncomfortable.

20. At ______ end of the book, they fell in love.

(Click here for answers.)

(Remember that you can download all the exercises as printable PDFs at www.perfect-english-
grammar.com/a-and-the.html.)

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Section 3: Specific And General

Part 3.1: Using ‘no article’ + plural / uncountable
nouns to generalise

As we saw in Section 2, sometimes when we use a noun, we want to talk about a particular thing (or a
particular group of things). For example, I might have a certain car in my mind. If I think the person that
I’m talking to knows which car I mean, I use the, and if I think the person that I’m talking to doesn’t know
which car I mean, I use a/an:

• I’ve bought a new car [I’m thinking of a certain car, but the listener doesn’t know which one, so I
use a].

• I’ve bought the car that we saw last week [I’m thinking of a certain car and the listener does know
which one, so I use the].

On the other hand, sometimes we want to talk about cars in general. In this case, I’m not thinking of a
particular car or group of cars. Instead I’m thinking about all the cars in the world, about the category of
cars. I want to say something about cars in general:

• Ø Cars cause a lot of pollution.

Usually, when we are talking in general, we use ‘no article’ (Ø). Remember, we usually can’t use ‘no arti-
cle’ with singular countable nouns, so if you want to talk in general with ‘no article’ you must use either a
plural countable noun, or an uncountable noun:

• She loves Ø cats [not ‘she loves cat’].

• He hates Ø mushrooms [not ‘he hates mushroom’].

• Children need Ø love [‘love’ is uncountable].

This is by far the most common way to talk about something in general in English.

EXERCISE 3.1

Fill the gap with the (if we’re talking about a particular noun or group of nouns) or ‘no article’ (Ø) (if we’re talking in
general).

1. He hates ______ cats.

2. I like ______ cats that you have.

3. I gave her back ______ books that she’d lent me.

4. ______ books are expensive.

5. ______ rice is very popular in Asia.

26 • SECTION 3: SPECIFIC AND GENERAL

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

6. Pass ______ rice please [it’s on our table].

7. It’s impressive how clever ______ dogs are.

8. ______ dogs that my friend has are really stupid.

9. Many people say ______ love that you feel for your baby is exceptionally strong.

10. ______ love is more important than money.

11. She loves ______ flowers – you could buy her some for her birthday.

12. I put ______ flowers that I received for my birthday in a vase.

13. ______ chocolate is made from cocoa.

14. She put ______ chocolate that she bought in the fridge.

15. I dropped _____ cakes that you made on the way to the party.

16. She likes making ______ cakes.

17. ______ lions in London Zoo are quite friendly.

18. ______ lions are very scary animals.

19. Do you think ______ money is important for a happy life?

20. I need ______ money that I left on the table.

(Click here for answers.)

Part 3.2: Difficulties with choosing specific or general

Sometimes the line between specific and general is not clear. For example:

• The books on the table are mine [clearly specific].

• Books are useful [clearly general].

but

• It’s important for young people to have access to (the) books in the library [we can choose the or
‘no article’].

• (The) books in England are quite expensive [we can choose the or ‘no article’].

There isn’t a clear, definite line between general and specific, and in the middle it’s often possible to
choose either the or ‘no article’. In situations where we can choose, using the makes it clear that we think
the listener knows which particular group of things or people we’re talking about. I’m afraid that there are
no really clear rules about this, but I list some tips below to help you decide if the noun is general or spe-
cific below.

3.2.1 Pre- and post-modification

‘A’ AND ‘THE’ EXPLAINED• 27

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

We often use nouns in a general way, even if they have an adjective (or noun adjunct – see Part 7.1) in
front. For example, we say:

• I love Ø Italian coffee.

This is talking about Italian coffee in general. If I’m talking about a particular Italian coffee and I think the
listener understands which coffee I mean, then of course I can use the in the normal way:

• I love the Italian coffee that they serve in this café.

In the same way, here are some other nouns which are used in a general way, but have an adjective or
noun adjunct in front:

• I love Ø red wine.

• The company imports Ø British beef.

• Ø 1920s music is very popular in London just now.

• He wrote his thesis on Ø 21st-century art.

• I enjoy studying Ø French philosophy.

• She hates Ø vegetable soup.

Sometimes the choice between general and specific depends more on the grammar of the sentence than
the meaning of the words. As we saw above, we often use ‘no article’ when there is an adjective before
the noun. However, when we follow the noun with the preposition of, we tend to use the, even when the
meaning is the same:

• The music of the 1920s is very popular in London just now.

• I enjoy studying the philosophy of France.

When the noun has a different preposition (not of) then it’s less likely to need the. In this case, it’s often
possible to choose either the or ‘no article’, with no change in meaning:

• I love (the) coffee from Italy.

EXERCISE 3.2

Fill the gap with the or ‘no article’ (Ø).

1. We studied ______ German philosophy.

2. We read about ______ poetry of Scotland.

3. He’s interested in ______ human happiness.

4. I took a class on ______ French literature.

5. The book’s about ______ music of Ireland.

6. I’ve never studied ______ art of the Far East.

7. I watched a programme on TV about ______ twentieth-century ideas.

8. She writes about ______ modern art.

28 • SECTION 3: SPECIFIC AND GENERAL

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

9. She’s writing her thesis on ______ philosophy of Hegel.

10. I read an article about ______ history of South America.

11. She read a book about ______ philosophy of Kant.

12. He likes ______ eighteenth-century poetry.

13. There was a documentary about ______ literature of the United States.

14. Could you tell me more about ______ Indian music?

15. There was an article in the paper about ______ Italian art.

16. He likes discussing ______ ideas of the Greek philosophers.

17. They studied ______ science of the natural world.

18. We listened to a lecture on ______ work of Leonardo da Vinci.

19. They are very interested in ______ Chinese calligraphy.

20. We read about ______ British history.

(Click here for answers.)

Part 3.3: Using a/an + singular countable nouns to generalise

It is also possible to use a or an with a singular countable noun when we want to use one member of a
group as an example to say something about the whole group in general. For example:

• A male lion has a long mane.

• An accountant must be good with numbers.

• A child needs love.

These examples are almost the same as using a plural with ‘no article’. So, we can also say (and the mean-
ing is really the same):

• Ø Male lions have long manes [= all male lions, male lions in general].

• Ø Accountants must be good with numbers [= all accountants].

• Ø Children need love [= all children].

You can usually choose if you’d like to use ‘no article’+ plural noun or a/an + singular countable noun. ‘No
article’ + plural or uncountable noun is the most usual way to generalise. A/an + singular countable noun
often sounds a little more formal.

Notice that we can’t use a/an + singular countable noun to generalise when we mean all or some of the
members of a group, but only when we’re using one member of the group as an example. When we say ‘a
male lion has a long mane’, this is true for each male lion. Each lion has his own mane. Equally, each child
needs its own love, and each accountant must be good with numbers.

‘A’ AND ‘THE’ EXPLAINED• 29

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

On the other hand, we can’t say ‘a panda is endangered’. This means only one panda, not all of them. In-
stead, we can say ‘pandas are endangered’ (see Part 3.1) or ‘the panda is endangered’ (see Part 4.8).

EXERCISE 3.3

Fill the gap with a/an + singular noun if it’s possible. If not, use ‘no article’ (Ø) + plural noun.

1. It’s important for ____________ (nurse) to be kind and friendly.

2. ____________ (nurse) from all the hospitals in the country went on strike last week.

3. ____________ (car) need / needs to be cleaned from time to time.

4. ____________ (car) cause / causes huge environmental problems.

5. ____________ (plant) have / has roots, stems and leaves.

6. Without ____________ (plant), humans couldn’t live.

7. ____________ (tiger) eat / eats meat.

8. ____________ (tiger) kill / kills a few people a year, but most tigers don’t attack people.

(Click here for answers.)

See also Section 5 for information about using a/an with member of categories.

Part 3.4: The with singular countable nouns to talk about groups of people

It’s possible to use the + singular countable noun to talk about a whole category of people. This sounds
quite formal. It’s as if we are talking about ‘the typical example of this group’.

• Banks should pass on savings to the customer [= to customers].

• We should consider how these changes to classes will affect the student [= will affect students].

• He spoke with the experience of the seasoned musician [= with the kind of experience that sea-
soned musicians usually have].

Part 3.5: The with adjectives to talk about groups of people

Usually, of course, we need to have a noun before we can use a or the. But we can use some adjectives as
nouns when we want to talk about the group of people described by the adjective. In this case, we can
use the + adjective.

For example, the unemployed means the same as unemployed people. The unemployed is more formal,
and is much more likely in formal writing, such as newspaper articles. Here are some adjectives that are
often used as nouns in this way:

deaf We should have an interpreter for the deaf.

disabled The government gives a lot of help to the disabled.

30 • SECTION 3: SPECIFIC AND GENERAL

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

These adjectives take a plural verb. It’s also important to note that sometimes this use might not be very
polite. It’s often better to say ‘deaf people’ rather than ‘the deaf’, for example, as using ‘the deaf’ focus-
ses only on the person’s deafness, rather than talking about a person who happens to be deaf.

EXERCISE 3.4

Fill the gap with the or ‘no article’ (Ø) (all of the sentences are talking about the group in general).

1. _______ young people spend too much time on the internet.

2. ______ young spend too much time on the internet.

3. The government has a duty to protect ______ poor.

4. The government has a duty to protect ______ poor people.

5. How can we find work for all ______ unemployed?

6. How can we find work for all ______ unemployed people?

7. She works with ______ deaf people.

8. She works with ______ deaf.

9. Is it a good idea to raise taxes for ______ rich?

10. Is it a good idea to raise taxes for ______ rich people?

11. I try to help ______ homeless if I can.

12. I try to help ______ homeless people if I can.

13. It’s wrong to exploit ______ weak.

14. It’s wrong to exploit ______ weak people.

15. ______ elderly are often lonely.

elderly The elderly are an important voting group.

homeless The charity works with the homeless.

hungry That charity gives food to help the hungry.

old The old are often frightened to go out at night.

poor The poor don’t get enough help.

powerful The weak can be exploited by the powerful.

rich The rich often have access to the best schools.

uneducated This program aims to teach maths to the uneducated.

unemployed This idea helps get the unemployed back into work.

weak Many people believe that it’s good to help the weak.

young The young are very comfortable using computers.

‘A’ AND ‘THE’ EXPLAINED• 31

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

16. ______ elderly people are often lonely.

17. This charity helps ______ hungry all over the world.

18. This charity helps ______ hungry people all over the world.

19. This exclusive restaurant is popular with ______ wealthy people.

20. This exclusive restaurant is popular with ______ wealthy.

(Click here for answers.)

Part 3.6: Using the to generalise about nationalities

We can also use the + adjective with nationality adjectives to generalise about a whole group:

• The French usually eat late [this is the same as saying ‘French people usually eat late’ – you can see
it’s general reference as it talks about all French people].

• The Japanese tend to think education is very important.

However, we can only do this if the nationality adjective has a different form to the noun that means ‘a
person from that country’. For example, if we are talking about Spain, the adjective is Spanish (Spanish
people, Spanish food). Spanish is not a noun that means ‘a person from Spain’. We can’t say ‘I met a Span-
ish last night’. There is a noun which means a Spanish person: Spaniard. In this case, the noun and the ad-
jective have different forms, so when we want to talk about all the people from Spain, we can say ‘the
Spanish’.

On the other hand, if we want to talk about Canada, the adjective is Canadian (Canadian people, Canadian
music). But Canadian can also be a noun. We can say ‘I met a Canadian last night’. In this case, the adjec-
tive form and the noun form are the same, so we can’t use the Canadian to talk about all the people from
Canada. The Canadian means one specific Canadian person. Instead, we can use Canadians.

In general, if the adjective ends in -ish or -ese, we can use it with the to talk about the whole group:

• The British / British people

• The Portuguese / Portuguese people

Also:

• The Swiss / Swiss people

• The Dutch / Dutch people

On the other hand, if the nationality adjective ends in -an, it’s often also used as a noun. In this case, we
often use ‘no article’ + plural noun to generalise, in the normal way:

• Ø Algerians

• Ø Americans

• Ø Australians

• Ø Austrians

• Ø Colombians

• Ø Croatians

• Ø Germans

• Ø Indonesians

• Ø Lithuanians

• Ø Moroccans

• Ø Russians

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Other examples (that don’t end in -an) include:

• Ø Czechs • Ø Pakistanis • Ø Thais

EXERCISE 3.5
Fill the gap with ‘no article’ + plural noun if it’s possible. If it’s not possible, use the + adjective.

1. ___________ (Scottish) like chocolate.

2. ___________ (Kenyan) like chocolate.

3. . ___________ (Brazilian) like chocolate.

4. ___________ (Chinese) like chocolate.

5. ___________ (Swedish) like chocolate.

6. ___________ (Italian) like chocolate.

7. ___________ (Turkish) like chocolate.

8. ___________ (Polish) like chocolate.

9. ___________ (Indian) like chocolate.

10. ___________ (Australian) like chocolate.

(Click here for answers.)

As well as using the + nationality adjective to generalise about all the people from a certain country, we
can also use it to talk about a specific group of people from country. In this case, we use the in the normal
way, when I think the listener understands which group I mean. Compare these two sentences:

• The British drink a lot of tea [British people in general].

• The British climbed the hill [a specific group of British people, and the listener knows which group I
mean].

It is also possible to use the + plural nationality noun to talk in general about the people from that coun-
try. There’s really very little difference in meaning from using ‘no article’ + plural nationality noun:

• (The) Americans like chocolate.

• (The) Indonesians like chocolate.

However, it’s important to note that if we say (for example) ‘Canadians’, we must mean all Canadians,
Canadians in general. But, if we say ‘the Canadians’, it can mean Canadians in general, but it can also
mean a specific group of Canadians that the listener knows about (in the same way as the + nationality
adjective above):

• Ø Canadians are used to cold weather [Canadian people in general].

• The Canadians are used to cold weather [Canadian people in general].

But:

• The Canadians arrived [a specific group of Canadian people].

‘A’ AND ‘THE’ EXPLAINED• 33

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Section 3 Review Exercises

EXERCISE 3.6

Choose the or ‘no article’ (Ø).

1. I love ______ ice cream.

2. We were reading about ______ philosophy of the Middle Ages.

3. I really hate ______ cats on this street.

4. Look at ______ dust on this table!

5. She studied ______ fifteenth-century art.

6. The lecture was about ______ French literature.

7. She loves ______ ice cream that her mother makes.

8. David is allergic to ______ dust.

9. The children are keen on ______ animals.

10. We spent the afternoon learning about ______ novels of the twentieth century.

11. ______ cigarettes aren’t allowed in here.

12. Could you please pass me ______ salt on the table?

13. She loves reading about ______ Chinese philosophy.

14. I don’t like ______ animals that my brother has.

15. My mother really hates ______ cats.

16. He talks a lot about ______ art of the fourteenth century.

17. I’m not keen on ______ cheese.

18. Julie loves working with ______ children.

19. Where are ______ keys that I left in the hall?

20. We studied ______ African music.

(Click here for answers.)

EXERCISE 3.7

Choose the or ‘no article’ (Ø).

1. Can you teach me about ______ Italian food?

2. ______ flowers in that garden are very beautiful.

3. They learned about ______ twentieth-century theatre.

4. I really love ______ coffee.

34 • SECTION 3: SPECIFIC AND GENERAL

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

5. ______ cakes that my flatmate makes are delicious.

6. . ______ young people often have trouble finding jobs these days.

7. ______ money doesn’t always lead to ______ happiness.

8. She wrote a book about ______ philosophy of the Middle Ages.

9. ______ peace is better than ______ war.

10. My brother likes ______ chocolate very much.

11. She wrote her thesis about ______ art of the nineteenth century.

12. Many people say that ______ teenagers are lazy, but I don’t think that’s true.

13. Please pass me ______ money on the table.

14. Julie likes ______ coffee that they serve in the café next to her house.

15. I like ______ children who live next door to my house – they are adorable.

16. He really hates ______ mushrooms.

17. ______ teenagers that I know all study hard.

18. We shouldn’t take ______ good health for granted.

19. Could you give John ______ books that I left at your flat?

20. ______ Spanish usually go to bed later than ______ British.

(Click here for answers.)

EXERCISE 3.8

Choose the or ‘no article’ (Ø).

1. Julian says that politicians are too hard on ______ poor.

2. ______ Japanese often eat a very healthy diet.

3. She loves ______ Asian food.

4. This charity tries to help ______ hungry in poor countries.

5. How can we provide opportunities for ______ uneducated?

6. ______ Chinese often like green tea.

7. Many processed foods contain ______ palm oil.

8. Are ______ cars a problem?

9. He thinks ______ rich should pay more tax.

10. The Prime Minister is trying to help ______ unemployed.

11. ______ elderly are very powerful politically.

‘A’ AND ‘THE’ EXPLAINED• 35

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

12. She doesn’t drink ______ white wine.

13. ______black clothes are popular in northern Europe.

14. She thought ______ people of Cambridge were extremely friendly.

15. I really like eating ______ spicy food.

16. This new hotel will be very popular with ______ tourist.

17. ______ rats can carry disease.

18. In the twenty-first century, ______ employees often work at home.

19. How will this new law affect ______ shopkeeper?

20. ______ young children need a lot of sleep.

(Click here for answers.)

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Section 4: Using The To Talk About
Abstract Ideas

As we saw in Section 3, if we want to generalise using ‘no article’ we need to use a plural noun or an un-
countable noun. On the other hand, sometimes we can use the + singular noun to talk about a whole cat-
egory. In these cases, we are thinking about the category as a general abstract idea. In a sense, these are
things which everybody knows, so we can use the.

Many of these words can be used as normal nouns as well. So we can say (for example) ‘I like going to the
library’, meaning any library, the abstract idea of a library, but we can also use the library / a library / li-
braries in the normal way. So ‘I’m going to the library today’ might mean that I’m thinking about a specific
library (for example, the library near my house, and I use the because the listener knows which library I
mean). Or, I might be talking about the abstract idea of a library (and I haven’t decided yet which one to
go to). We can decide from the situation if the person talking means ‘the library’ in general or a specific
library (or cinema / pub / gym and so on) but usually it doesn’t matter.

Part 4.1: The with entertainment and recreation

We often use the to talk about entertainment as a general idea. Words used like this include:

Part 4.2: The with shops and other businesses

In the same way, we often use the with shops and businesses.

the cinema I often go to the cinema.

the opera She loves the opera.

the ballet I went to the ballet yesterday.

the theatre He goes to the theatre at least twice a month.

the gym Julie’s gone to the gym.

the park Shall we go to the park? It’s such a lovely day.

the zoo Elizabeth has never been to the zoo before!

the library I must go to the library today! I really need to study.

the baker’s Can’t you buy bread at the baker’s?

the bank You should put your extra money in the bank.

‘A’ AND ‘THE’ EXPLAINED• 37

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

(Strangely, however, we don’t use the café or the restaurant in this way: ‘let’s go to the restaurant to-
night’ can only mean that I’m thinking about a specific restaurant. If I’m talking about the idea of a restau-
rant, I have to say ‘let’s go to a restaurant tonight’.)

Part 4.3: The with musical instruments

We usually use the when we are talking about musical instruments (and again we mean any piano, for
example, not one particular one). The verb in this case is usually play:

• John plays the piano beautifully.

• Have you ever learned to play the guitar?

In US English, ‘no article’ is occasionally used with musical instruments.

Part 4.4: The with transport

First, we often use the when we are talking about a form of transport as a general idea. We usually do this
with public transport (not with cars or bikes) and we usually use verbs such as take, be on, get on and get
off:

In all of these examples, I’m not talking about a particular bus, train or plane but rather the system of
transport as an idea. In the same way as the other nouns in this section, we can also use a bus (for exam-
ple) in the normal way, when we are talking about any bus. If we use the bus it seems like we are talking
about the whole system of public bus transport. Sometimes, there’s really no difference in meaning be-
tween ‘I’ll get a bus’ and ‘I’ll get the bus’.

We often use the with the places we go to get transport as well:

the dentist’s I must go to the dentist’s – I’ve got such a toothache.

the doctor’s She went to the doctor’s yesterday.

the hairdresser’s He needs to go to the hairdresser’s.

the post office You can change money at the post office.

the pub Let’s go to the pub tonight.

the bus We took the bus to school.

the underground / metro /
subway

She gets off the underground in central London.

the plane It’s best to take the plane to New York City.

the train Julie’s on the train at the moment.

the boat / ferry You can take the ferry to France.

the airport What time does her plane arrive at the airport?

38 • SECTION 4: USING ‘THE’ TO TALK ABOUT ABSTRACT IDEAS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

If we use the name of the airport or station, then it’s a proper noun and takes ‘no article’. (See Part 9.3.1
for more about this). For example:

• I went to the airport to pick up my sister.

• What time do you need to be at the train station?

but

• She arrived at Ø Heathrow airport.

• I’ll come and get you at Ø Euston Station.

However, we use ‘no article’ when we use a form of transport with by:

*We don’t use the car, the bike, the taxi or the motorbike in the same way as the others. They are normal
nouns.

Remember, we can’t say ‘by foot’ or ‘by feet’ when we’re talking about walking. We say ‘on foot’ (also ‘no
article’).

EXERCISE 4.1

Fill the gap with the or ‘no article’ (Ø).

1. We travelled by ______ boat when we went on holiday.

2. Laura is on ______ train.

3. How do you get to work? On ______ foot?

4. Can I take ______ train to San Francisco?

5. Get off ______ subway at Central Park North.

the (train) station Shall I give you a lift to the station?

the bus station Do I need to go to the bus station to buy my ticket?

the bus stop I was waiting at the bus stop when it started to rain.

by car* We travelled by Ø car.

by bus He goes to work by Ø bus.

by underground / metro / subway I went home by Ø underground.

by plane I hate travelling by Ø plane.

by train We went to Scotland by Ø train.

by taxi* I love going by Ø taxi.

by bike* He gets around London by Ø bike.

by motorbike* The parcels were delivered by Ø motorbike.

by boat / by ferry We went by Ø boat to France.

‘A’ AND ‘THE’ EXPLAINED• 39

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

6. She went to Paris by ______ train.

7. He loves travelling by ______ bike.

8. You shouldn’t talk loudly while you’re on ______ bus.

9. She could take ______ plane to Glasgow.

10. I travel around London by ______ bus.

(Click here for answers.)

Part 4.5: The with communication and media

We sometimes use a noun like radio with the to mean the whole system of communication in general,
rather than just the object which you use:

However, with television (and TV), we tend to use ‘no article’ for the abstract idea and the for the physical
set:

• JOHN: What’s on Ø television tonight? LUCY: There’s a black and white film or a documentary about
lions.

• We hung the television on the wall opposite the sofa.

In a similar way to transport, we use ‘no article’ when we use different kinds of communication with by:

*We don’t use the email in the same way as the others. Email is a normal noun.

EXERCISE 4.2

Fill the gap with the or ‘no article’ (Ø).

the telephone / phone Julie is on the phone.

the radio We often listen to the radio.

the newspapers / the
newspaper

The newspapers exposed the politician.

the post (UK)

the mail (USA)

Has the post arrived yet?

The mail usually comes about 10 a.m.

by telephone / phone We usually communicate by Ø phone.

by radio The news was broadcast by Ø radio.

by mail (US)

by post (UK)

The leaflets were sent by Ø mail.

The cheques are coming by Ø post.

By email* I sent the document by Ø email.

40 • SECTION 4: USING ‘THE’ TO TALK ABOUT ABSTRACT IDEAS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

1. She sent the information by ______ email.

2. Did you hear the news on ______ radio?

3. Could you find out the time of the train by ______ phone?

4. The book arrived by ______ post.

5. Has ______ mail already arrived?

6. How much time do you spend on ______ phone?

7. The scandal was all over ______ newspapers.

8. Could we advertise by ______ mail?

9. These days news is communicated on the internet and the TV as well as by ______ radio.

10. Your document’s in ______ post.

(Click here for answers.)

Part 4.6: The with inventions

We sometimes use the with singular countable nouns to talk in general about inventions and technology.
This is optional and we often prefer to use ‘no article’ plus a plural or uncountable noun instead:

• The wheel was probably invented around 10,000 years ago.

• I think the computer has caused the biggest change recently in how we work.

Part 4.7: The with parts of the body

We usually use a possessive (like my or his) before parts of the body:

• I’ve hurt my leg.

• He broke his arm when he was skiing.

However, in the same way as with inventions, it’s possible to use the to talk in general about parts of the
body. This really has the same meaning as using ‘no article’ with a plural countable noun, as we saw in
Section 3. This is most often used in formal English or scientific writing:

• The brain uses a lot of energy [= brains use a lot of energy].

• The heart needs exercise to stay healthy [= hearts need exercise to stay healthy.

We also occasionally use the with parts of the body after a preposition. This only happens after certain
verbs (including touch, shoot, take, pull, hit, kick, pat, grab, hold, and kiss) and is almost like using a fixed
phrase (see Section 8 for more about fixed phrases):

• She touched him on the arm [= she touched his arm].

• The criminal shot the policeman in the leg .

• Adam took his son by the hand.

‘A’ AND ‘THE’ EXPLAINED• 41

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

EXERCISE 4.3

Julie is with her young son. Put in his or the.

1. Julie kissed ______ cheek.

2. Julie kissed him on ______ cheek.

3. Julie held ______ arm.

4. Julie held him by ______ arm.

5. Julie patted him on ______ back.

6. Julie patted ______ back.

(Click here for answers.)

Part 4.8: The with plants and animals

We can also use the + singular countable noun with plants and animals when we are talking about the
whole species. This is most often used in formal writing. In the same way as with inventions (Part 4.6) and
parts of the body (Part 4.7), the meaning is the same as ‘no article’ + plural noun:

• The snow leopard is in danger of becoming extinct [= snow leopards are …].

• The elephant is still hunted in many places for its tusks [= elephants are …].

Again, we can also use the + singular countable noun in the normal way – to talk about a specific animal
that the listener knows about:

• The snow leopard at the zoo is pregnant.

Part 4.9: The with dances

We use the with some dances to talk about the dance as a general idea:

• the tango The tango originated in Argentina.

• the waltz She’s learning to dance the waltz.

• the foxtrot We did the foxtrot all night.

Part 4.10: The with geographical expressions

We also often use the with geographical expressions such as the sea, the land, the country and the city.
Again, we use the to talk about the idea of ‘the city’ or ‘the country’ and not about a particular place:

the city I like living in the city because there’s so much to do.

the sea I love the sea.

42 • SECTION 4: USING ‘THE’ TO TALK ABOUT ABSTRACT IDEAS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

In the same way as with the other nouns in this section, we can often use these nouns as normal nouns
(though this is not true for seaside):

• She lives in a city in the north of England. [In this case, I’m talking about a particular city, but one
which the listener doesn’t know, so I use a.]

Part 4.11: The with weather

We sometimes use the with different kinds of weather, to talk about the general idea of rain, fog, snow,
etc.:

We also use the with the word weather:

• What’s the weather like in June?

However, we also often use these weather words as normal nouns. So, we can also use the to talk about a
particular piece of weather that the listener knows about:

• She sat in the sunshine that was streaming through her window.

Usually it really doesn’t matter if we’re talking about the general idea or a particular piece of weather:

• She sat in the sunshine. [This can mean either sunshine as a general idea or a particular piece of
sunshine that the listener knows about. It really doesn’t make any difference to the sentence.]

We can also use ‘no article’ if we mean a particular piece of weather that the listener doesn’t know about.

• I left a bucket outside last night and in the morning it was full of Ø rain.

Sometimes there’s very little difference in meaning, and you can choose the or ‘no article’:

• I could hear Ø rain on the roof all night.

• I could hear the rain on the roof all night.

the mountains We prefer to go to the mountains on holiday.

the beach He often goes to the beach.

the country / the
countryside

We went to the country(side) for the weekend.

the seaside In the old days, people used to go to the seaside for their holidays.

the wind The sounds of the wind makes me feel cold!

the rain I don’t mind the rain.

the snow It can be dangerous to drive in the snow.

the fog In the fog, London looks like a scene from a novel by Dickens.

the sunshine I love sitting in the sunshine.

‘A’ AND ‘THE’ EXPLAINED• 43

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Part 4.12: The with certain time words

We often use the with certain time words when we’re talking in an abstract way:

However, there are some fixed expressions like at night and by night / by day that take ‘no article’:

• She doesn’t like walking home at Ø night.

• By Ø day the park is very busy; by Ø night it’s empty.

See Part 6.2 for more about time words and expressions.

EXERCISE 4.4

Fill the gap with the or ‘no article’ (Ø).

1. What time do you get up in ______ morning?

2. By ______ day he’s an accountant, but after work he’s the drummer in a rock group.

3. We usually study in ______ afternoon.

4. They often go to the pub at ______ night.

5. I’m sorry, I can’t meet during ______ week. I’m very busy at work at the moment.

6. By ______ night, London looks totally different.

7. He works during ______ day.

8. What are you doing at ______ weekend?

9. She met her friends in ______ evening.

10. It’s so cold here! Even in ______ daytime, it’s below freezing.

(Click here for answers.)

Part 4.13: The with grammatical expressions

We often use the with the names of tenses and other grammatical expressions:

the morning I like drinking coffee in the morning.

the afternoon But I like drinking tea in the afternoon.

the evening I met her in the evening.

the day / daytime I don’t work in the daytime; instead I do all my work in the evening.

the night He’s often awake for most of the night.

the week She’s at university during the week.

the weekend At the weekend, I love to sleep late.

44 • SECTION 4: USING ‘THE’ TO TALK ABOUT ABSTRACT IDEAS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Part 4.14: Other words with the

Part 4.15: Words which are not like this

There are some words which logically we feel should be like the words above, but they aren’t. Be careful!
These words are normal nouns (and are mostly uncountable). We use the only when the listener knows
which one we mean (for example because we say so in the rest of the sentence) and we use ‘no article’
when we are talking in general. In the examples below, I’m using these words in general, so I use ‘no arti-
cle’ (as we saw in Section 3). So we say, for instance, ‘I love nature’ and not ‘I love the nature’.

the present simple (tense) Put these sentences into the present simple.

the past (tense) Why did you use the past tense here?

the future perfect (tense) What does the future perfect mean?

the past It must have been difficult to live without electricity in the past.

the future Can you imagine what life will be like in the future?

the present There’s no time like the present.

the internet I looked the word up on the internet.

the web Let’s check the answer on the web.

the environment We need to think about protecting the environment.

the climate The climate is getting warmer.

the press Should the press be regulated by the government?

the public Is this castle open to the public?

the police Call the police! There’s been a robbery!

the fire brigade The fire brigade arrived extremely quickly.

nature I love Ø nature.

society We need to consider problems in Ø society.

space She’s always dreamed about travelling into Ø space.

pollution How can we reduce Ø pollution?

life Ø Life can be hard!

technology How do you think Ø technology will change our lives?

history He wrote a book about Ø history.

‘A’ AND ‘THE’ EXPLAINED• 45

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

* But we say ‘the climate’ (see Part 4.14; see also Part 7.1 for noun adjuncts).

See also Part 3.2.1 about using words such as history and music with modification.

Section 4 Review Exercises

EXERCISE 4.5

Choose the or ‘no article’ (Ø).

1. She works for ______ fire brigade.

2. We travelled by ______ plane.

3. I really need a holiday at ______ beach!

4. ______ pollution is a major problem in our cities.

5. Shall we go to ______ cinema tonight?

6. I’d love to go to ______ opera.

7. Young people don’t know enough about ______ literature.

8. He’s worried about ______ crime.

9. She caught ______ train at King’s Cross station.

10. The boss said he would contact Julie by ______ phone.

11. We met at ______ pub.

12. Lucy can play ______ violin beautifully.

13. I took ______ bus to the concert.

philosophy I love studying Ø philosophy.

science Are you interested in Ø science?

literature Ø Literature is important for young people.

art She is keen on Ø art.

music He often listens to Ø music.

poverty We should all try to fight Ø poverty.

crime Ø Crime is a real problem in this city.

unemployment Ø Unemployment is increasing.

global warming How can we stop Ø global warming?

luck It was Ø luck that helped her to pass the exam.

climate change* Everybody is talking about Ø climate change these days.

46 • SECTION 4: USING ‘THE’ TO TALK ABOUT ABSTRACT IDEAS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

14. I need to take my son to ______ doctor’s today, so I can’t come to lunch.

15. I went to the party by ______ car.

16. My grandmother refuses to put her money in ______ bank.

17. I’ll send you the bill by ______ email.

18. I love listening to my husband play ______ cello.

19. I can’t meet you in ______ week, as I always work late.

20. She went from Warsaw to London by ______ bus.

(Click here for answers.)

EXERCISE 4.6

Choose the or ‘no article’ (Ø).

1. I really love listening to ______ music.

2. She studies ______ philosophy at university.

3. John has played ______ piano since he was a child.

4. She went to ______ ballet on her birthday.

5. Do you like ______ city?

6. He hates swimming in ______ sea, and prefers a swimming pool.

7. Are you interested in ______ art?

8. ______ poverty is the biggest problem we need to solve.

9. I bought some bread at ______ baker’s.

10. My cousin is sometimes on ______ radio talking about the economy.

11. I took lessons to learn how to play ______ clarinet.

12. To succeed as a writer you need ______ luck and good timing.

13. It’s easy to get around Paris by ______ metro.

14. The parcel will come by ______ post.

15. They often visit ______ theatre.

16. You can take ______ underground to the restaurant.

17. I spent two hours on ______ phone last night.

18. There was a programme about ______ climate change on TV last night.

19. Listen to ______ wind!

20. She loves ______ nature and often goes for long walks in the country.

‘A’ AND ‘THE’ EXPLAINED• 47

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

(Click here for answers.)

EXERCISE 4.7

Choose the or ‘no article’ (Ø).

1. She sent the invitation in ______ post.

2. Lucy went for a swim, and then to ______ hairdresser’s.

3. We might take ______ boat to France.

4. I’m not rich enough to always travel by ______ taxi!

5. Responsibility is important for ______ society.

6. If you have toothache, you should go to ______ dentist’s.

7. You can exchange money at ______ post office.

8. We often go to ______ seaside in summer.

9. My mother lives in ______ countryside.

10. It’s important to keep up with ______ technology.

11. I love going to university by ______ bike.

12. The satellite is in ______ space.

13. He travelled around the USA by ______ motorbike.

14. I went skiing in ______ mountains.

15. We usually drink tea at around four o’clock in ______ afternoon.

16. ______ life can be difficult when you don’t have much money.

17. London looks much better in ______ sunshine.

18. She travelled around Japan by ______ train.

19. ______ unemployment has risen recently.

20. We learned about ______ global warming at school.

(Click here for answers.)

EXERCISE 4.8

Choose the or ‘no article’ (Ø).

48 • SECTION 4: USING ‘THE’ TO TALK ABOUT ABSTRACT IDEAS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

1. She hates ______ city and much prefers to live in a village.

2. How does the government’s attitude affect ______ society?

3. She can’t come for coffee because she has to go to ______ doctor’s.

4. I’d love to live by ______ sea.

5. He explored Argentina by ______ motorbike.

6. Do you spend a lot of time on ______ phone?

7. It’s important to be happy in ______ present.

8. My mother thinks I should put all my money in my savings account at ______ bank.

9. In Cambridge, everyone gets around by ______ bike.

10. He listens to ______ radio every night.

11. He’s interested in ______ nature and the environment.

12. I really hate going to ______ dentist’s.

13. Would you like to travel into ______ space?

14. Shall we go to ______ library later?

15. He plays ______ piano very well.

16. They travelled from England to Spain by ______ boat.

17. Do you go to work on ______ foot?

18. We went hiking in ______ mountains on holiday.

19. How often do you go to ______ hairdresser’s?

20. I need to buy some stamps at ______ post office.

(Click here for answers.)

EXERCISE 4.9

Choose the or ‘no article’ (Ø).

1. We travelled around Tokyo by ______ underground.

2. Do you often work in ______ evening?

3. She often gets up for a glass of water during ______ night.

4. John needs a new tie because he’s going to ______ opera.

5. He goes to work by ______ car.

6. The children love ______ seaside.

7. I’d love to visit Brazil in ______ future.

‘A’ AND ‘THE’ EXPLAINED• 49

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

8. We went for a walk and enjoyed ______ sunshine.

9. She lay in bed and listened to ______ wind outside.

10. ______ unemployment is a big problem at the moment.

11. She travelled around California by ______ bus.

12. His grandfather thinks that ______ climate change is a myth.

13. What shall we do tomorrow? How about going to ______ zoo?

14. The children learn a lot about ______ global warming.

15. He likes getting up early and walking to ______ baker’s to buy fresh bread.

16. I often go to Scotland by ______ plane, although occasionally I drive.

17. She loves playing ______ violin.

18. Many companies are trying to reduce ______ pollution.

19. Can your brother play ______ guitar?

20. How can we tackle ______ poverty?

(Click here for answers.)

EXERCISE 4.10

Choose the or ‘no article’ (Ø).

1. The bill will come in ______ post.

2. Did you take ______ bus home yesterday?

3. You need ______ luck and skill to win.

4. How often do you go to ______ cinema?

5. He usually takes ______ plane when he goes to Paris.

6. How can we use ______ technology to improve everybody’s life?

7. A friend of mine took ______ train all the way across Russia.

8. I need an exercise about ______ future tense.

9. She loves going to ______ theatre.

10. I try not to sleep in ______ daytime.

11. She spends a lot of time listening to ______ music.

12. We often go to ______ ballet.

13. Last week, we went to a lecture about ______ history.

14. That’s ______ life!

50 • SECTION 4: USING ‘THE’ TO TALK ABOUT ABSTRACT IDEAS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

15. She loves ______ beach and takes a holiday by the Mediterranean at least twice a year.

16. We studied ______ present perfect tense in my English class today.

17. She sent the money by ______ post.

18. His brother plays ______ piano beautifully.

19. She really knows how to dance ______ tango.

20. How will ______ public react to this new law?

(Click here for answers.)

EXERCISE 4.11

Choose the or ‘no article’ (Ø).

1. We did ______ foxtrot all night.

2. Did you come by ______ taxi?

3. He usually goes to work by ______ underground.

4. I like to get up early in ______ morning.

5. The Prime Minister promised to reduce ______ crime.

6. What do you like to do at ______ weekend?

7. Can you imagine what it was like to live in ______ past? No electricity, no mobile phones, no running water!

8. He studied ______ history at university.

9. Tim Berners-Lee invented ______ World Wide Web in the 1980s.

10. They try to recycle as much as possible as it’s good for ______ environment.

11. What’s ______ weather like in Australia at the moment?

12. I really like ______ climate here – not too hot, not too cold.

13. Celebrities often have a love/hate relationship with ______ press.

14. Most British people trust ______ police.

15. She learned ______ waltz at school.

16. I usually read ______ newspaper on Sundays.

17. The government is reducing the money it gives to ______ science.

18. I’ll be in touch by ______ email.

19. We often go to ______ countryside for the weekend.

20. Please write your essay in ______ past tense.

(Click here for answers.)

‘A’ AND ‘THE’ EXPLAINED• 51

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Section 5: Using ‘A/An’ To Talk About
Members Of Categories

Part 5.1: Explanation

5.1.1 Using one member of a category to generalise

In Section 3, we saw that it’s possible to use a/an + singular countable noun to talk about one member of
a group or category. We can use this member as a way of generalising about the whole category. It’s as if
we take one member as an example. Anything which is true for this member is true for the whole group.

• A child needs love.

This really means the same as when we use ‘no article’ + plural or uncountable noun to generalise about
all the members of a group or category.

• Ø Children need love.

In both these cases we are talking about children in general.

5.1.2 Using one member of a category to mean ‘it doesn’t matter which’

It’s also possible to use a/an + singular countable noun to talk about any member of a group or category.
This time, we’re not generalising about the whole group, but instead saying that it doesn’t matter or we
don’t know which one (or ones) we are talking about. If we use ‘no article’ + plural or uncountable noun
then we mean a certain amount of the members of the category.

• I need a cup of coffee.

In this case, I’m not generalising about cups of coffee. Instead, I’m saying that I need one cup and it
doesn’t matter which one. Any cup of coffee is good! In this case, when we make the noun plural, it
doesn’t mean the whole category. Instead, it means ‘some’ or ‘a certain number’:

• We all need Ø cups of coffee.

The same thing is true when we use an uncountable noun. We’re talking about ‘some’ or ‘a certain
amount’:

• Could you buy Ø milk?

In Section 2 we studied using the when both the speaker and the listener know which particular thing or
set of things is being talked about, and using a/an or ‘no article’ when the speaker knows which one(s)
but the listener doesn’t. However, sometimes neither the speaker nor the listener knows which specific
noun is being talked about. Instead, the speaker is talking about any member of a certain group or catego-
ry. It’s not important to know exactly which member. We still use a/an (for singular countable nouns) or

‘A’ AND ‘THE’ EXPLAINED• 53

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

‘no article’ (for plural or uncountable nouns), because the listener doesn’t know which one(s). For exam-
ple, with a/an:

• I’d like a cup of tea. [The speaker doesn’t know which one, neither does the listener. It doesn’t
matter which particular cup of tea.]

• I need to see a doctor. [Any doctor; neither the listener nor the speaker is thinking about a particu-
lar doctor.]

• Could you pass me a pen please? [Any pen, the speaker doesn’t know which one.]

And with ‘no article’:

• I’d like Ø chips.

• Could you buy Ø milk later, please?

• Lucy’s job is looking after Ø children.

(With plural or uncountable nouns, we often use some. See Appendix 3.)

We use a/an and ‘no article’ in the same way with hypothetical things (that is, when we’re talking about
the idea of something but we don’t know if it really exists). Again, the listener doesn’t know which one
and neither does the speaker. They’re just imagining a situation. This is often the case with questions. As
the listener doesn’t know which thing or group of things the speaker has in mind, we use a/an for singular
countable nouns and ‘no article’ for uncountable nouns and plural nouns. For example:

• We need a secretary who speaks German and Italian. [I don’t know if this kind of secretary exists.
Neither the speaker nor the listener know which particular secretary, so we use a.]

• Is there a tall girl in your class?

• She wants Ø new shoes.

EXERCISE 5.1

Choose the if the listener knows or can guess which particular noun or nouns. Choose a/an or ‘no article’ if it
doesn’t matter which example of a noun.

1. I’m going to buy Julie ______ cake for her birthday.

2. I always go to ______ café around the corner from our house. You know the one.

3. Could you try to find me ______ new saucepan when you’re at the shops?

4. What happened to the rest of ______ soup that we ate yesterday?

5. We’d like ______ large bottle of orange juice, please.

6. ______ water in my house is really brown!

7. Pass me ______ spoon next to your hand, please.

8. I’m looking for ______ job.

9. If I were you, I’d take ______ taxi to the airport.

10. Could you lend me ______ pen?

54 • SECTION 5: USING ‘A/AN’ TO TALK ABOUT MEMBERS OF CATEGORIES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

11. Do you know ______ good dentist?

12. Is there ______ park near here?

13. That child looks really cold. She needs ______ coat.

14. This is ______ plant that I told you about. Isn’t it beautiful?

15. I wish I lived in ______ house by the sea.

(Click here for answers.)

Part 5.2: Classifying and describing people or things

We use a/an (for singular nouns) and ‘no article’ (for plural or uncountable nouns) when we’re using
members of categories to describe or classify people or things:

• The film was a comedy.

• Sage is a herb.

• His laptop is a PC.

• She’s a lovely girl.

• ‘What are these?’ ‘They’re Ø cakes’.

• John and Lucy are Ø lively children.

• Oxford and Bath are Ø cities in England.

This includes people’s jobs:

• Julie is a teacher [= she is part of the group which includes all teachers].

• John works as an accountant.

• I’m a student.

We don’t usually use ‘no article’ with singular nouns if they are jobs or professions (‘Julie is teacher’, ‘John
works as accountant’, ‘I’m student’), though see Part 6.5 about when a job is a unique role.

Again, if we want to use a plural noun, we need ‘no article’:

• John and Susan are Ø teachers.

• We are Ø accountants.

Here are some more examples using a/an with other categories of people. In this case, it’s religious, ethi-
cal and political beliefs:

• She’s a vegetarian [= she is a member of the group of vegetarians in the world].

• He’s a Muslim.

With a plural noun, we use ‘no article’:

‘A’ AND ‘THE’ EXPLAINED• 55

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

• They are Ø socialists.

• Many European people are Ø Catholics.

We often use a/an with singular countable nouns when we describe something using a verb such as look
like or sound like (or other verbs used for describing), or the preposition as:

• She looks like a dancer.

• He used his knife as a screwdriver.

• That sounds like a car outside.

With singular uncountable nouns or plural nouns we use ‘no article’:

• The boys in the choir sound like Ø angels.

• This coffee tastes like Ø mud.

Remember, we generally can’t use a singular countable noun alone (except in special situations, like after
a sort of – see below), so we must use a/an in the following situations:

• He’s a teacher [not ‘He’s teacher’].

• The film is a drama [not ‘The film is drama’].

• He looks like an athlete [not ‘He looks like athlete’].

However, we don’t usually use an article (in UK English) after a kind of, a sort of, a type of or a variety of:

• He’s a sort of Ø journalist.

• Chai is a kind of Ø tea.

• Samba is a type of Ø music.

• Peppermint is a variety of Ø mint.

Be careful! An example of is NOT like this:

• That’s a good example of a correct sentence.

EXERCISE 5.2

Fill the gap with a/an or ‘no article’ (Ø).

1. She’s ______ lawyer.

2. That sounds like ______ lorry outside.

3. Dr Seuss is ______ children’s book.

4. Maria and Juan are ______ engineers.

5. A Ferrari is a kind of ______ car.

6. Korma is ______ Indian dish.

7. Julia works as ______ waitress.

56 • SECTION 5: USING ‘A/AN’ TO TALK ABOUT MEMBERS OF CATEGORIES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

8. My nephew looked like ______ old man when he was born.

9. Basil is a variety of ______ herb.

10. A barrister is a sort of ______ lawyer.

11. That car is ______ Mercedes.

12. They are ______ very nice people.

13. Noriko and Kumiko are ______ students.

14. David is ______ professor.

15. What’s in this box? It looks like ______ chocolate!

16. I work as ______ teacher.

17. That sounds like ______ bell.

18. Reggae is a kind of ______ music.

19. My sisters are ______ doctors.

20. Elizabeth is ______ extremely intelligent girl.

(Click here for answers.)

Part 5.3: Exclamations

We often use exclamations to categorise something or someone. With what + singular countable nouns
we need a/an. If the noun is uncountable or plural, we use ‘no article’.

What a/an + singular countable nouns:

• What a beautiful day!

• What a party!

• What a horrible taste!

What + plural or uncountable nouns:

• What Ø terrible weather!

• What Ø lovely shoes!

• What Ø luck!

EXERCISE 5.3

Fill the gap with a/an or ‘no article’ (Ø).

1. What ______ cute baby!

2. What ______ fun!

3. What ______ heavy rain!

‘A’ AND ‘THE’ EXPLAINED• 57

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

4. What ______ day!

5. What ______ fantastic music!

6. What ______ warm evening!

7. What ______ beautiful clothes!

8. What ______ horrible journey!

9. What ______ interesting book!

10. What ______ traffic!

(Click here for answers.)

Section 5 Review Exercises

EXERCISE 5.4

Choose a/an or ‘no article’(Ø).

1. Lucy is ______ lawyer.

2. What ______ awful weather!

3. They looked like ______ thieves.

4. John and Susan are ______ Christians.

5. Does that farm sell ______ eggs?

6. This is a sort of ______ magazine.

7. What ______ delicious cakes!

8. She’s looking for ______ Japanese teacher.

9. I need ______ cup of tea!

10. Could you pass me ______ glass?

11. Do you know ______ cheap restaurant near here?

12. We need ______ music!

13. Could you buy ______ pasta when you’re at the shop?

14. Emma’s at the market looking for ______ brown rice.

15. Are there ______ plants in your office?

16. This garden needs ______ grass!

17. What ______ lovely holiday!

18. Julie and Luke are ______ nurses.

19. I want ______ new cushions for my living room.

58 • SECTION 5: USING ‘A/AN’ TO TALK ABOUT MEMBERS OF CATEGORIES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

20. Do you have ______ lemonade?

(Click here for answers.)

EXERCISE 5.5

Choose a/an or ‘no article’(Ø).

1. John works as ______ accountant.

2. What ______ ugly car!

3. What ______ tasty meal!

4. Several of my friends are ______ vegetarians.

5. What ______ fantastic prize!

6. What ______ interesting buildings!

7. I’d like to be ______ surgeon when I’ve finished university.

8. Espresso is a kind of ______ coffee.

9. That sounds like ______ water.

10. What ______ lovely food!

11. They advertised for ______ receptionists who know Spanish, German and Portuguese.

12. He’d like ______ new clothes.

13. She’s ______ actress.

14. Yoshi and Yuka are ______ Buddhists.

15. That’s a kind of ______ cake.

16. What ______ horrible story!

17. Richard’s ______ taxi driver.

18. What ______ beautiful shoes!

19. My parents are ______ police officers.

20. I’d love ______ bigger house.

(Click here for answers.)

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Section 6: Words That Generally
Have ‘No Article’

Part 6.1: Languages, meals and sports

6.1.1 Languages

We generally use ‘no article’ with languages:

• She speaks Ø Japanese [not ‘She speaks the Japanese’].

• They’re studying Ø Spanish [not ‘They’re studying the Spanish’].

Notice that the word language itself isn’t in this category! It’s a normal noun. So we say ‘the language that
I speak at home’ or ‘she’s learning a new language’.

6.1.2 Meals

In general, we use ‘no article’ with the names of meals such as breakfast, dinner, lunch, supper, tea:

• What shall we have for Ø dinner?

• What time do you usually have Ø lunch?

• I didn’t eat Ø breakfast this morning.

6.1.3 Sports

Sports usually have ‘no article’:

• I don’t like Ø golf.

• He often plays Ø tennis.

• We practised Ø judo for many years.

• Ø Baseball is popular in Japan.

• John loves playing Ø rugby.

6.1.4 Using these words in an unusual way

Usually, we use ‘no article’ with languages, sports and meals. However, if we are using these words in a
slightly different way, then we can use a/an or the. Essentially, languages, sports and meals are usually
exceptions to the rules about the and a/an. If we use these words in a different way from usual, then they
stop being exceptions and we need to use all the rules that we’ve already talked about:

60 • SECTION 6: WORDS THAT GENERALLY HAVE ‘NO ARTICLE’

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Part 6.2: Time Words

Many time words and phrases have ‘no article’.

(See also Part 7.11 for how to use next and last with time expressions, Part 4.12 for how to use the with
some time words and Part 7.9.2 for clock times with quarter and half.)

6.2.1 Months

Generally we use ‘no article’ with months. We can use the tense of the rest of the sentence to understand
which particular month we mean:

• I’ll see you in Ø December [= next December].

• We met in Ø December [= last December].

6.2.2 Days of the week

These usually take ‘no article’. In the same way as for months, we use the rest of the sentence to under-
stand which particular day we mean:

• I’m meeting Julia on Ø Monday [= next Monday].

• I met Julia on Ø Monday [= last Monday].

Also:

• She started work last Ø Wednesday.

• He plays tennis every Ø Thursday.

We can also use ‘no article’ with plural days of the week to mean ‘every’:

• We have our Russian class on Ø Fridays.

• I work on Ø Mondays and Ø Tuesdays.

 Usual use Unusual use

Languages I speak Ø French, Ø
English and Ø Spanish.

The French that they speak in Montreal is different from
the French that they speak in Paris.

He speaks a beautiful Spanish. [A particular kind of
Spanish, which is beautiful.]

Meals I had Ø lunch and went
out.

Let’s have Ø dinner at
eight.

(Often talking about a special occasion or with an adjective
before the meal.)

The lunch we had after the wedding was really excellent.

There will be a dinner for her birthday.

Let’s have an early supper.

Sports I love playing Ø football. The football that they play in the USA is completely
different from the football that we play in the UK.

‘A’ AND ‘THE’ EXPLAINED• 61

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

6.2.3 Holidays and special days

We generally use ‘no article’ with holidays:

• We usually eat turkey on Ø Christmas Day.

• They went to watch the fireworks on Ø New Year’s Eve.

• Do you fast during Ø Ramadan?

• On Ø Mother’s Day, I sent my mum some flowers.

• Children like to eat chocolate at Ø Halloween.

6.2.4 Dates

With dates we use the if the date has the number first (most common in British English):

• We got married on the 22nd of September.

We use ‘no article’ if the date has the number second (most common in US English):

• She met him on Ø November 16th.

6.2.5 Parts of the day

We also use ‘no article’ when we’re talking about parts of a day (morning, afternoon, evening, night), if
we say the name of the day:

• On Wednesday Ø night we went to the theatre.

• I met John on Friday Ø morning.

See Part 4.12 for more information about using the with parts of the day.

6.2.6 Seasons

We can use either the or ‘no article’ when we talk about seasons:

• Where’s the spring?

• She always goes to Spain in Ø summer.

• I don’t go to the park very often in the winter.

• Ø Autumn is my favourite season.

While it’s possible to use ‘no article’ with fall (in US English), it’s more common to use the:

• I love all the beautiful colours in the fall.

6.2.7 Years, decades, centuries and historical periods

We use ‘no article’ with years:

• She was born in Ø 1991.

• This castle was built in Ø 1672.

We use the with centuries:

62 • SECTION 6: WORDS THAT GENERALLY HAVE ‘NO ARTICLE’

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

• Shakespeare was born in the sixteenth century.

• People started living in this area in the 1700s.

We use the with decades:

• The Beatles were popular in the 1960s.

• I first became interested in music in the eighties.

We use the with historical periods:

• Michelangelo was working during the Renaissance.

• What was life like in the Middle Ages?

6.2.8 Using these words in an unusual way

In the same way as with languages, meals and sports, we can use the time words above in an unusual
way. In this case, they might need a different article.

Normal use:

• Let’s meet on Ø Monday [= next Monday].

• My birthday is in Ø June.

• I visit my family at Ø Christmas.

Unusual use:

• Do you remember the Monday we met? [A particular Monday that you know.]

• The June when we got married was the hottest for years.

• We stayed at home for the Christmas that Lucy was born.

With seasons, normally we can choose the or ‘no article’ (as discussed above), but if we want to empha-
sise the fact that we’re talking about a particular summer (for example), we need the:

• I really improved my French the summer that we went to France.

Finally, we can also use a with days of the week, if we mean any:

• Could we meet on a Monday? I’m usually not busy then.

Part 6.3: Nouns followed by a classifying letter or number

When a noun has a number or letter after it, it doesn’t usually take an article:

• Please write down your answer to Ø question 2.

• I found the quote on Ø page 197.

• She left her passport at Ø gate 18 by mistake.

• The train for Paris leaves from Ø platform 12.

‘A’ AND ‘THE’ EXPLAINED• 63

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

• What’s the answer to Ø number three?

• In Ø section two of the book, the author describes his life as a young man.

• Ring the doorbell of Ø flat 7. I think that’s where they live.

• I went to Ø room 226 but it was empty. Has my class been moved?

• You can see how this works in Ø diagram 4, on the next page.

• Please read Ø part B of the book for homework, and we’ll discuss it next week.

• I found all the information I needed in Ø section D of the report.

• All the students had problems with Ø question B. It was quite difficult.

• Which bus stop do we need? Ø Stop C or Ø Stop D?

An exception to this is when you are talking about the number or letter itself, for example when teaching
a child to read. In this case, the number or letter is a normal noun:

• What’s this number? It’s a number four.

• Please write a letter ‘D’. Next to the ‘D’, write an ‘O’.

(We also often need the with the names of roads that include numbers, such as the M8. See Part 9.3.1.)

On the other hand, if we use ordinal numbers, such as first or second, before the noun, we usually need
the (see Part 7.12 for more information):

• Our class will be held in the first room on the left.

• Please answer the second question.

EXERCISE 6.1

Fill the gap with the or ‘no article’ (Ø).

1. Could you tell me the answer to ______ question 6, please?

2. The trains from London arrive at ______ platform 7.

3. Her office is on ______ third floor.

4. John, could you read out ______ number three, please?

5. The description of the house is in ______ section eight of the book.

6. Could you pass me ______ first box on the right, please?

7. The diagram on ______ page 84 is not correct.

8. The classroom is on ______ second floor.

9. His flight leaves from ______ gate 18.

10. I don’t know the answer to ______ eighth question.

11. The class will be held in ______ room 336.

64 • SECTION 6: WORDS THAT GENERALLY HAVE ‘NO ARTICLE’

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

12. We need to read ______ first part of the book for homework.

13. They live in ______ third flat.

14. The date of publication is normally on ______ first page of the book.

15. Please look at ______ diagram 23.

16. This is ______ first book I’ve ever read by this author.

17. Could you begin reading from the beginning of ______ part four?

18. They live in ______ flat 3.

19. Is this ______ first time that you’ve visited London?

20. She’s ______ third person I’ve met this week who knows my sister!

(Click here for answers.)

Part 6.4: Newspaper headlines

It’s sometimes possible to drop the articles in newspaper headlines:

• DOG ATTACKS POSTMAN

This is really the journalist’s choice. It’s not necessary to drop the articles. It also depends on the type of
headline. Main headlines are more likely to drop articles, while subheadings and headlines which include
quotes are much less likely to drop the articles.

If you decide to keep the first article, usually then all the articles are kept:

• A DOG ATTACKS A POSTMAN [not ‘A DOG ATTACKS POSTMAN’]

Part 6.5: Unique roles

Usually we use a/an with a person’s job, but if there’s only one of a certain role, and it’s clear to the lis-
tener which role we’re talking about, then it’s possible to use the:

• Julie is a headteacher.

• Julie is the headteacher of our school.

What’s more, in some special cases, we can use ‘no article’. This is often true when the job is the only one
of its kind in an organisation and we are using certain verbs, including elect, appoint, become and be:

• Julie was appointed Ø headteacher of our school.

• Julie became Ø headteacher of our school.

• Julie is Ø headteacher of our school.

However, we can do so in other situations too, and this can be understood as a type of fixed expression
(see Section 8 for more about fixed expressions). The job title is not the subject of the sentence and is

‘A’ AND ‘THE’ EXPLAINED• 65

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

usually used after a verb such as be, elect or appoint, or after the preposition as. In all cases, it’s clear to
the listener which organisation is being talked about:

EXERCISE 6.2

Fill the gap with ‘no article’ if possible. Otherwise use a/an.

1. She was elected ______ president.

2. Catherine is ______ pilot.

3. I’m ______ bank clerk.

4. Adam is ______ CEO of our company.

5. Ellie was appointed ______ professor of philosophy at Oxford.

6. Mary was crowned ______ queen in 1543.

7. John works as ______ teacher.

8. Lucy’s ______ lawyer.

9. He got a new job working as ______ shop assistant.

10. He became ______ treasurer in 2010.

(Click here for answers.)

captain John is Ø captain of the football team.

chairman Mrs Brown was appointed Ø chairman of the charity.

CEO Luke started working as Ø CEO last week [it’s clear to the listener which company he is CEO
of].

director We elected Amy Ø director of the committee.

treasurer He was appointed Ø treasurer.

king He became Ø king in 1781.

queen Elizabeth Windsor was crowned Ø queen in Westminster Abbey.

president She was elected Ø president.

professor He became Ø professor of sociology in 2012.

chief She was made Ø chief of staff last year.

head He was appointed Ø head of HR.

66 • SECTION 6: WORDS THAT GENERALLY HAVE ‘NO ARTICLE’

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Part 6.6: Fact is

Recently, I’ve often seen the dropped from the fact is, the problem is and the question is at the beginning
of a sentence. This is more common in US English. You can choose either the or ‘no article’ with these ex-
pressions:

• (The) fact is, I just don’t like mushrooms.

• (The) problem is, he’s really not suited to his job.

• (The) question is, what should we do next?

• (The) truth is, I have no money left.

Section 6 Review Exercises

EXERCISE 6.3

If it’s possible, put ‘no article’ (Ø). If not, put the.

1. Can you speak ______ Turkish?

2. This book is written in ______ Arabic.

3. What’s the answer to ______ question ten?

4. ______ winter that Julie was born was cold and snowy.

5. Would you like to have ______ dinner at home or shall we go out?

6. Have you ever tried ______ judo?

7. Did I tell you about ______ delicious lunch that we had in Paris?

8. Elizabeth was elected ______ President of the United States.

9. He’s studying ______ Spanish.

10. The party is on ______ third of February.

11. I learned ______ tennis at school.

12. I had ______ breakfast in a café yesterday.

13. What are you doing at ______ Christmas?

14. Could you write ______ question number four on the board, please?

15. She speaks ______ English fluently.

16. He cooked ______ most amazing dinner.

17. Would you like to go to the cinema on ______ Friday night?

18. ______ baseball is very popular in Japan.

19. Do you fast during ______ Ramadan?

‘A’ AND ‘THE’ EXPLAINED• 67

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

20. Could you pass me ______ third book on the shelf, please?

(Click here for answers.)

EXERCISE 6.4

If it’s possible, put ‘no article’ (Ø). If not, put the.

1. Do you remember ______ July when we met?

2. Shall we have coffee on ______ Monday?

3. Julie is studying ______ Japanese.

4. Could you come on ______ 6th of August?

5. The information about proper nouns is in ______ Section 9.

6. Do you play ______ rugby at school?

7. I love ______ summer!

8. She can speak ______ Spanish really well.

9. We often go on holiday in ______ May.

10. How about meeting on ______ Tuesday afternoon?

11. Please turn to ______ question D on your exam paper.

12. He was crowned ______ king in Westminster Abbey.

13. ______ fact is, I don’t like tea very much, even though I’m British.

14. Her office is on ______ second floor.

15. I love ______ skiing.

16. _____ winter that I was in Japan was one of the best winters of my life.

17. Do you celebrate ______ Easter?

18. The train leaves from ______ platform 6.

19. ______ English that they speak in Glasgow is quite different from how people speak in London.

20. He was elected ______ Prime Minister.

(Click here for answers.)

(Remember that you can download all the exercises as printable PDFs at www.perfect-english-
grammar.com/a-and-the.html.)

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Section 7: Special Cases And Difficulties

Part 7.1: Noun adjuncts

In English, we’re able to use two nouns together. The first noun (sometimes called a noun adjunct) gives
us information about the second noun in the same way that an adjective does. For example:

• vegetable soup [the noun adjunct vegetable works as an adjective and gives us information about
the main noun soup].

• world map [the noun adjunct world gives us information about map. Map is the main noun].

The important thing to notice about this kind of structure is that we think about the main noun (which
comes second) when we choose the article. We don’t think about the noun adjunct (which comes first).

For example, we usually use the with musical instruments (see Part 4.3), so we say ‘she plays the piano’.
But when we use piano as a noun adjunct, for example in ‘piano lesson’, then we need to think about les-
son when we choose the article. Lesson is a normal noun. It doesn’t always take the. It takes a or the or
‘no article’ depending on the situation. For example:

• She plays the piano.

But

• She’s taking Ø piano lessons [the listener doesn’t know which particular lessons, and ‘lessons’ is
plural, so we use ‘no article’].

• I really hated the piano lesson I had yesterday [the listener knows which lesson because it’s men-
tioned in the sentence, so we use the].

• He missed a piano lesson because his train was so late [the listener doesn’t know exactly which les-
son, and it’s singular, so we use a].

More examples:

• ‘I saw the sun’ but ‘She uses Ø sun cream every day’. [See also Part 2.3 about the sun.]

• ‘I use the internet at work’ but ‘She asked her question in an internet forum’. [See also Part 4.14
about the internet.]

• ‘They speak Ø French’ but ‘He bought a French dictionary’. [See also Part 6.1.1 about languages.]

EXERCISE 7.1

Choose the correct article.

1. Look at ______ sky! It’s a beautiful shade of pink!

‘A’ AND ‘THE’ EXPLAINED• 69

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

2. Neil Armstrong explored in ______ moon buggy.

3. Have you had ____ lunch yet?

4. She can play ______ guitar really well.

5. I think we should fix the roof properly now, so we can avoid _____ future problems.

6. The government needs to think more about protecting _____ environment.

7. We had ______ Russian lesson every Friday when I was at university.

8. The children made a model of ______ world.

9. John has ______ cough.

10. The children can’t leave the classroom until ______ lunch bell rings.

11. She bought ______ new work outfit.

12. They are learning to speak ______ Russian.

13. He’s working as ______ guitar teacher.

14. Mary bought ______ cough medicine.

15. She loves ______ sky diving.

16. She’s just graduated from university and is very excited about ______ future.

17. She works for ______ environment agency in Canada.

18. Did you see _____ moon last night? It was really bright.

19. They wished for _______ world peace.

20. He goes to ______ work on the train every day.

(Click here for answers.)

Part 7.2: Using a/an with uncountable nouns

An abstract noun is one which represents an idea (beauty, love, peace) rather than a real thing in the
world. Nouns representing real objects in the world (table, water, forest) are called concrete nouns. Ab-
stract nouns can be countable or uncountable.

We can sometimes choose to use a/an with abstract uncountable nouns. To use a word in this way, we
must want to talk about a particular kind of the abstract noun. So instead of talking about ‘anger’ we must
want to talk about a certain type of anger, for example ‘a dreadful anger’. We usually show which kind of
the noun we’re talking about by putting an adjective in front of it, but we can also put a clause after-
wards. This is usually only possible in formal or literary English.

Here are some examples:

anger He felt a dreadful anger that he could not control.

calm After the riots, a fragile calm descended on the city.

70 • SECTION 7: SPECIAL CASES AND DIFFICULTIES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

It’s important to note that just because we’re using a/an doesn’t mean that the noun has become count-
able. For example, we still usually can’t make a plural from these nouns (‘They both felt dreadful angers’).

A few of these phrases have become fixed expressions. They can be used in formal and informal English,
and include:

• a good education

• a great help

On the other hand, there are some abstract nouns which never take a/an. This group includes:

courage I became aware of a courage that I didn’t even know I had.

enthusiasm She spoke with a great enthusiasm about the new plans.

evil A terrible evil crossed the land.

friendship An enduring friendship is a great comfort.

harm A great harm was caused by his carelessness.

intelligence That child has a rare intelligence.

joy What a joy that baby is!

knowledge He has an excellent knowledge of languages.

love The couple shared a great love of dancing.

melancholy A dreadful melancholy descended on the room.

patience He showed an impressive patience with his toddler’s demands.

peace After the war, an uncertain peace gripped the region.

serenity The gardens are pervaded by a calm serenity.

silence When I walked in there was an awkward silence.

understanding He showed an amazing understanding of the difficult material.

warmth She welcomed us with an extraordinary warmth.

advice a fantastic advice fantastic advice

fun a really good fun really good fun

health an excellent health excellent health

information a useful information useful information

luck a terrible luck terrible luck

news a sad news sad news

progress an impressive progress impressive progress

‘A’ AND ‘THE’ EXPLAINED• 71

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

* Although we can never say ‘a + adjective + weather’, it’s possible to drop the when weather is modified.
So we can say:

• The match was cancelled because of the weather [usual use of weather, with the].

• The match was cancelled because of Ø bad weather [bad weather that the listener doesn’t know
about].

• The match was cancelled because of the bad weather [bad weather that the listener does know
about].

This use is not only for abstract nouns. We can also use a/an with some other uncountable nouns when
we mean ‘a certain kind of’ (see also Appendix 2). For example:

• The beach was covered with a beautiful white sand.

• A gentle rain fell all night.

However, we can’t use a/an with these concrete uncountable nouns:

Also, (in a similar way to ‘weather’ above) countable nouns that usually take a certain article can some-
times change their article if they are used with an adjective that changes the meaning to ‘a certain kind
of’:

Of course sun usually needs the, as we saw in Part 2.3. However, using ‘a bright red sun’ emphasises that
this is a certain (perhaps unusual) aspect of the sun. Out of all the possible ways that the sun can look, this
is one of them. You can also say ‘the bright red sun’, which is more neutral.

Note that the adjective usually has to go in front of the noun in all these cases:

• Did you have an interesting trip? [We both know which trip I mean, but I don’t use the because I’m
asking if, out of all possible trips, you had a certain kind of trip.]

but

trouble a deep trouble deep trouble

weather (see also Part
4.11)*

a lovely weather lovely weather

work (see also Part 7.4.3) a hard work hard work

furniture a beautiful furniture beautiful furniture

homework a difficult homework difficult homework

jewellery an expensive jewellery expensive jewellery

luggage a practical luggage practical luggage

money a useful money useful money

the sun a bright red sun

the moon an autumn moon

72 • SECTION 7: SPECIAL CASES AND DIFFICULTIES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

• Was the trip interesting? [This is using ‘trip’ as a normal noun. I think the listener will know which
trip I mean, so I use the. Then I ask something about that particular trip.]

Part 7.3: Institutions (church, university, school etc.)

The names of some institutions (such as school or church) have become part of fixed expressions. These
fixed expressions use articles a little bit differently from normal.

(See also Section 9 about the names of these institutions when they're proper nouns. For example, the
word university is a normal noun and we talk about it here, but Cambridge University is a proper noun,
and we talk about it in Part 9.3.3.)

When we think of certain institutions in general, especially when we think about them being used for
their usual purpose (e.g. studying in university, being ill in hospital, praying in church), then we often use
them with ‘no article’:

• I’m studying French at Ø university.

• My sister goes to Ø church every Sunday.

On the other hand, if we think about them just as buildings, rather than what they are used for, then we
follow the normal rules for articles (as we do with other buildings since they are normal countable nouns):

• I’ll meet you at the university [the listener knows which university building, so I use the].

• She works in a café near a hospital [the listener doesn’t know which hospital building, so I use a].

Here is a more complete list:

church • We used to go to Ø church every Sunday [intended purpose].

• I’ll meet you outside the church [thinking about a church as a building, so a normal
noun – you know which church I mean].

class* • Where’s Julie? She’s in Ø class [intended purpose].

• John delivered the pizza to the class(room) [normal noun].

college • She’s at Ø college studying hairdressing [intended purpose].

• The college is next to the station [thinking of a college as a building, normal noun].

court • He went to Ø court over his divorce [intended purpose].

• The children did a tour of a court [normal noun].

hospital • Unfortunately, my neighbour is still in Ø hospital [intended purpose, he’s ill].

• My mother went to the hospital to visit my aunt [normal noun, I’m thinking of a partic-
ular hospital that the listener knows, so

I use the].

‘A’ AND ‘THE’ EXPLAINED• 73

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

* Here, I’m talking about a physical classroom. The word class is also used to mean a certain group of stu-
dents, in which case it’s a normal noun.

EXERCISE 7.2

Fill the gap with the or no article (Ø).

1. The old actor died in ______ hospital last night.

2. She sometimes goes to ______ jail in our city as part of her job.

3. My son’s studying history at ______ university.

4. When their houses were damaged in the storm, some people slept in ______ school nearby.

5. He spent three years in ______ prison.

6. Have you ever seen ______ university in Cambridge?

7. The lawyer stood up in ______ court and spoke to the jury.

8. ______ college in our city is very near the river.

9. Do your parents go to ______ church on Sundays?

10. Lucy is still at ______ school – she’s only fourteen.

11. I won’t break the law – I don’t want to go to ______ jail!

12. My class visited ______ prison in our town last month – it was very interesting.

13. We’ll meet outside ______ church at six.

14. The school children had a tour round ______ court near their school.

15. How many classes do you have at ______ college?

16. I went to ______ hospital today to see my friend who’s a nurse.

(Click here for answers.)

jail/ pris-
on

• His father is in Ø jail [intended purpose].

• Her new house is near a jail [normal noun].

school • John’s at Ø school at the moment [intended purpose].

• There’s a party at the school on Friday night [normal noun].

university • She’s studying Spanish at Ø university [intended purpose].

• The comedian hates performing at Ø universities [normal noun; I use ‘no article’ be-
cause I’m talking about universities in general].

74 • SECTION 7: SPECIAL CASES AND DIFFICULTIES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Part 7.4: Bed / home / work / town

7.4.1 Bed

Bed is a strange word! If we don’t use an article, it means a place where we sleep, not a particular object:

• The children are in Ø bed.

• We didn’t get out of Ø bed until after one o’clock.

• She got home and went straight to Ø bed.

But when we are thinking about a bed as an object, we use articles in the normal way:

• She sat on the bed in my room [I choose the because the listener knows which bed I mean].

• I need to buy a new bed [I choose a because I don’t know which bed yet, I’m not talking about a
specific one].

7.4.2 Home

The word home is also a bit strange. We usually use ‘no article’:

• They went Ø home.*

• I stayed at Ø home.

• Julie works from Ø home.

• Lucy is at Ø home at the moment.

*Notice we don’t need to with ‘go home’ (not ‘go to home’).

But we can use an article with home when it means ‘the building that somebody lives (or used to live) in’.
In this case we use articles in the normal way:

• We visited the home of Jackie Kennedy.

• My sister has made her flat into a beautiful home.

[It’s also possible to use ‘home’ as short for ‘retirement home’ or similar expression. We use articles in the
normal way:

• Her grandmother is too frail to stay in her own house, so she lives in a (retirement) home.]

7.4.3 Work (used as a noun)

When we think about work as a place, then we don’t need to use an article with it:

• She’s at Ø work.

• I arrive at Ø work at nine.

• We leave Ø work every day at six.

• You should go to Ø work earlier.

‘A’ AND ‘THE’ EXPLAINED• 75

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

We usually don’t use a/an with work. We can sometimes use the if we are talking about some specific
work that the listener knows about.

• The work I’m doing at the moment is very interesting.

[An exception is when work means work of art/literature/music. In this case work is a normal countable
noun.]

7.4.4 Town

When we are thinking about the town centre near to us, we often use ‘no article’ with certain expres-
sions:

• In town John’s in town at the moment.

• Go into town Shall we go into town this afternoon?

• Leave town He left town after he argued with his wife.

Of course, town can also be a normal noun:

• The town where I live is quite small [we use the because the listener knows which one].

EXERCISE 7.3

Fill the gap with the or no article (Ø).

1. John is at ______ home now.

2. Let’s go into ______ town later – I’d like to do some shopping.

3. I went to ______ bed early last night, but I still feel tired.

4. ______ work that Julie is doing at the moment sounds boring.

5. My son’s just rented his first flat and needs furniture – I’m going to give him ______ bed in our spare room.

6. I usually arrive at ______ work at about eight thirty.

7. She bought a book about ______ homes of the rich and famous.

8. ______ town where my mother lives is very pretty.

(Click here for answers.)

Part 7.5: Illnesses

There are a few common illnesses which we often use with the:*

• the flu John has the flu.

• the measles I had the measles when I was two.

• the hiccups Do you know a way to stop the hiccups?

76 • SECTION 7: SPECIAL CASES AND DIFFICULTIES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

*It is also possible to use ‘no article’, with no change in meaning.

Many illnesses are normal uncountable nouns (for example, cancer and heart disease). As we saw in Sec-
tion 3, we use ‘no article’ to talk about these in general:

• Ø Cancer is unfortunately a big problem.

• A lot of people suffer from Ø heart disease.

Other illnesses are normal countable nouns:

• She caught a cold (I don’t know which cold so we use a).

• He’s had three colds this winter.

• The cold that I caught last month was really horrible (we know which cold because of the relative
clause so we use the).

The same is true of cough, chill, fever, temperature and headache:

• I often get a cough.

• She caught a chill when she was camping.

• My son has a fever.

• She was vomiting and had a temperature.

• I have a headache.

EXERCISE 7.4

Fill the gap with the if possible. If not, use ‘no article’ (Ø) or a/an.

1. She has never had ______ measles.

2. Unfortunately, he was diagnosed with ______ cancer.

3. I felt ill, but I didn’t have ______ temperature.

4. Her grandfather suffered from ______ heart disease.

5. Julie has ______ cold, so she’s not coming swimming today.

6. John had ______ fever, and felt terrible.

7. He had ______ flu during the Christmas holidays.

8. I have such ______ headache. I think I’ll go to bed early.

9. She had ______ cough all winter.

10. I very often get ______ hiccups.

(Click here for answers.)

‘A’ AND ‘THE’ EXPLAINED• 77

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Part 7.6: Acronyms and initialisms

Sometimes, we use the first letter (or first part) of each word in a long name to make a shorter version. So
instead of saying ‘British Broadcasting Corporation’ we say ‘BBC’, and instead of saying ‘North Atlantic
Treaty Organisation’, we say ‘NATO’. An initialism is when each letter of the abbreviation is pronounced.
An example is BBC. We say ‘B-B-C’, using the names of the letters. On the other hand, an acronym is when
we pronounce the letters as if they were a word, and we don’t use the names of the letters. For example,
we say ‘NATO’ all together as a word.

7.6.1 Initialisms

Common nouns (these behave like normal common nouns):

Proper nouns (these often have the):

AC (air conditioning) (uncountable) Please turn on the AC [I use the because we know which AC I
mean].

ATM (automated teller machine)
(countable)

I’ve run out of cash, so I need to find an ATM.

B&B (bed and breakfast) (counta-
ble)

They went to Wales for the weekend and stayed in a B&B.

DNA (deoxyribonucleic acid) (un-
countable)

Both his parents are tall, so he will be tall too. It’s in his DNA.

ID (identification) (uncountable) In the UK you need ID to buy alcohol if you look young.

IQ (intelligence quotient) (counta-
ble)

He has a very high IQ.

ISBN (International Standard Book
Number) (countable)

Does his book have an ISBN?

PR (public relations) (uncountable) She got a job in PR.

SPF (sun protection factor) (count-
able)

What SPF is this sun cream?

UFO (unidentified flying object)
(countable)

She claims she saw a UFO in the sky last night.

The BBC (British Broadcasting
Corporation)

I watched a very interesting programme on the BBC last night. [But
note: ‘I watched a programme on Ø BBC2 last night.’ See Part 6.3.]

The CIA (Central Intelligence
Agency)

He was followed by the CIA.

The EU (European Union) Since Italy is part of the EU, a British person doesn’t need a visa to
go there.

78 • SECTION 7: SPECIAL CASES AND DIFFICULTIES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

But be careful. Not all proper nouns follow this pattern:

See Appendix 1 for information about pronouncing the names of letters.

7.6.2 Acronyms

Common nouns (these behave like normal common nouns):

Proper nouns (these usually have ‘no article’):

If we use the expanded versions of these, they often need the. However, we almost always use the acro-
nym.

EXERCISE 7.5

Fill the gap with the correct article.

1. I don’t like ______ AC at work. It’s too cold.

The FBI (Federal Bureau of
Investigation)

I watched a film about the FBI.

The NBA (National Basketball
Association)

He used to play in the NBA.

The UN (United Nations) She works for the UN.

The WHO (World Health
Organization)

The WHO recommends that all children are immunised.

CNN (Cable News Network) When I was abroad, the only English channel I had was Ø CNN.

TfL (Transport for London) Ø TfL manages more than 700 bus routes in London.

FAQ (frequently asked questions)
(countable)

Have a look at the FAQ on the website and see if the answer to
your question is there.

PIN (personal identification number
) (countable)

Never write down a PIN! You need to memorise it.

RAM (random access memory) (un-
countable)

How much RAM does your computer have?

NASA (National Aeronautical and Space
Administration)

He worked for Ø NASA for twenty years.

NATO (North Atlantic Treaty
Organization)

Ø NATO has its headquarters in Belgium.

OPEC (Organization of Petroleum
Exporting Countries)

Which countries are members of Ø OPEC?

UNICEF (United Nations Children’s
Fund)

She donated some money to Ø UNICEF.

‘A’ AND ‘THE’ EXPLAINED• 79

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

2. Should we book ______ B&B or a hotel for our holiday?

3. She’s studying ______ DNA at university.

4. Where is the headquarters of ______ NASA?

5. Do you know ______ ISBN of the book you want?

6. You should use a sun cream with ______ high SPF if you have fair skin.

7. There are a lot of stories about ______ UFOs. People find the idea of life on other planets interesting.

8. She’s wanted to work for ______ BBC for a long time.

9. In the film, the hero is running away from ______ CIA.

10. Is there ______ ATM outside the station?

11. How many member states are there in ______ EU?

12. He worked as a reporter for ______ CNN.

13. The headquarters of ______ FBI is in Washington D.C.

14. There are thirty basketball clubs in ______ NBA.

15. He left ______ UNICEF some money in his will.

16. ______ UN sent aid to the country after the earthquake.

17. When does ______ WHO recommend weaning babies?

18. The website has ______ FAQ, but I couldn’t find the information that I wanted there.

19. I need to call the bank and ask them to send me ______ new PIN.

20. Lord Ismay was the first Secretary General of ______ NATO.

(Click here for answers.)

Part 7.7: A little, and little, a few and few

We use a/an with several quantifiers:

• a little

• a few

• a lot (of).

We also use ‘no article’ with several:

• little

• few

• lots (of).

80 • SECTION 7: SPECIAL CASES AND DIFFICULTIES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

In many situations, we can choose to use a little or little (when using an uncountable noun), or a few or
few (when using a plural countable noun). They have slightly different meanings.

When we say a little or a few we mean a small amount, but it’s enough:

• JOHN: Let’s go out tonight. LUCY: Okay. I have a little money, enough for the cinema at least.

On the other hand, little or few usually give us a different impression. These also mean a small amount,
but this time the amount is almost nothing. If the noun denotes something that we want (like money or
friends) then using little or few means that we don’t have enough:

• JOHN: Let’s go out tonight. LUCY: Sorry, I have little money. I really can’t afford to go out.

Of course, if we use few or little with something we don’t want, then the sentence can have a positive
meaning. It’s good to have nearly no problems, for example:

• There have been few problems with the new system, thankfully!

• Luckily, there is little crime in my town.

• I’m so pleased that I have few arguments with my family.

• It’s great that there’s been very little bad weather this month.

A lot and lots aren’t like this. A lot means the same as lots.

EXERCISE 7.6

Choose a little / little / a few / few.

1. I have ______ water left. There’s enough to share.

2. I have ______ good friends. I’m not lonely.

3. He has ______ education. He can’t read or write, and he can hardly count.

4. There are ______ people she really trusts. It’s a bit sad.

5. We’ve got ______ time at the weekend. Would you like to meet?

6. Julie gave us ______ apples from her garden. Shall we share them?

7. She has ______ self-confidence. She has a lot of trouble talking to new people.

8. There are ______ women politicians in the UK. There should be more.

9. It’s a great pity, but hospital has _____ medicine. They can’t help many people.

10. I’ve got _____ cakes to give away. Would you like one?

11. There’s _____ milk left in the fridge. It should be enough for our coffee.

12. _____ children from this school go on to university, unfortunately.

13. Do you need information on English grammar? I have ______ books on the topic if you would like to borrow
them.

14. She’s lucky. She has ______ problems.

15. The UK has ______ sunshine in the winter. That’s why so many British people go on holiday to sunny places!

‘A’ AND ‘THE’ EXPLAINED• 81

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

16. There’s ______ spaghetti left in the cupboard. Shall we eat it tonight?

17. There are ______ programmes on television that I want to watch. I prefer to download a film or read a book.

18. He has ______ free time. He hardly ever even manages to call his mother!

19. Unfortunately, I have ______ problems at the moment.

20. Are you thirsty? There’s ______ juice left in this bottle, if you’d like it.

(Click here for answers.)

Part 7.8: Most and the most

Most can be used before a noun to mean ‘almost all’ or ‘very many’. In this case, we don’t use the:

• Ø Most people like chocolate.

• Ø Most cats catch mice.

• Ø Most children drink milk.

We can also use most of the + noun with the same meaning, if the noun is specific:

• Ø Most of the people in the class like cake.

• Ø Most of the cats in London wear collars.

• Ø Most of the children that I know drink apple juice.

The most is part of the superlative when we use a long adjective. It gives us the idea of a comparison (see
Part 2.4.5 for more about superlatives):

• Lucy is the most intelligent student in the class.

The most can also be followed by a noun, but there has to be a comparison implied. In this case, most
books = ‘the largest number of books’:

• James has the most books of the people in the class.

EXERCISE 7.7

Fill the gap with most or the most.

1. She’s ____________ beautiful girl that I’ve ever seen.

2. ____________ British people eat turkey at Christmas.

3. ____________ of the clothes in that shop are badly made.

4. I think that ____________ intelligent thing to do is to take a taxi.

5. He’s ____________ interesting person I’ve spoken to today.

6. I think that ____________ students will be very happy that the exams are finished.

7. ____________ of the cars on my street are black.

82 • SECTION 7: SPECIAL CASES AND DIFFICULTIES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

8. That is ____________ delicious cake that I’ve ever eaten!

9. The teacher told me that ____________ of the children in her class like science.

10. I love living in London. I think it’s ____________ exciting city in the world!

(Click here for answers.)

‘A’ AND ‘THE’ EXPLAINED• 83

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Part 7.9: A/an or one?

7.9.1 Choosing a/an or one

We often use a/an instead of one. This is very common before the numbers hundred, thousand and mil-
lion, as well as fractions like third and quarter:

• My great-aunt is a hundred years old.

• It cost a thousand pounds.

• The library has over a million books.

• About a quarter of the earth’s surface is covered by land.

We can usually use either a/an or one. If we use one, it emphasises the number – that it’s one thing, and
only one thing. A/an is more neutral, and much more normal in English.

• ME: I’d like a cup of coffee, please.

 WAITRESS: Two coffees?

 ME: No, one cup of coffee.

Another situation where we use one and not a/an is when we are talking about one of a group or a larger
number, with the phrases of the…, of these… or of those…

• One of the students cheated in the exam [not ‘An of the students cheated in the exam’].

• I think Madonna lives in one of these houses [not ‘an of these houses’].

EXERCISE 7.8

Choose a/an or one (whichever is more natural).

1. Have you only got ______ brother? Jessie said you had three.

2. Only ______ of the students in my class passed the exam.

3. Could I have ______ cup of tea please.

4. I’d like ______ beer, not two.

5. There are at least ______ million people living in that city.

6. She’s got ______ cat and ______ dog.

7. ______ of my friends was late but all the others were on time.

8. I’d like ______ large sandwich.

9. Julie’s got ______ car, not seven!

10. There was ______ motorbike on the corner of the street.

11. Please give me ______ piece of paper.

84 • SECTION 7: SPECIAL CASES AND DIFFICULTIES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

12. He has ______ hundred pounds in his wallet.

13. He paid more than ______ thousand pounds for the ring.

14. He bought ______ of the TVs we looked at last week.

15. Can I have ______ of those doughnuts?

16. Can I have ______ glass of water?

17. Sorry, I only wanted ______ cup of coffee, not three!

18. She bought ______ car last week.

19. ______ of my friends lives in Shanghai.

20. ______ of these days I must clean out my garage.

(Click here for answers.)

7.9.2 A/an and one with half

With the word ‘half’ (although it’s a fraction) we don’t usually use one. Instead, we generally use ‘no arti-
cle’.

• Could I have Ø half of the pizza, please?

• She gave us Ø half of the flowers.

• It’s Ø half past four.

• We walked along the beach for about Ø half an hour.

However, if we use half after a number, then we usually use a.

• It took two and a half hours to get to the airport.

• I worked at that school for six and a half years.

• My son is three and a half.

• I bought one and a half metres of fabric.

We also use a with half when it’s used after a word that tells us how much or how long. The time word or
the amount word must also be used with a (not with one).

• We were in Paris for a week and a half. [We can’t say ‘We were in Paris for one week and a half’.
But it’s fine to say ‘We were in Paris for one and a half weeks’].

• He ate a slice and a half of cake. [Not ‘He ate one slice and a half of cake’. But it’s fine to say ‘He
ate one and a half slices of cake’].

With other numbers we must put the words a half after the number, not after the time or amount word:

• We travelled for five and a half months.[Not ‘We travelled for five months and a half’].

• I bought six and a half litres of water. [Not ‘I bought six litres and a half of water’].

EXERCISE 7.9

‘A’ AND ‘THE’ EXPLAINED• 85

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Choose a/an or one.

1. She’s lived here for ______ year and a half.

2. She’s lived here for ______ and a half years.

3. I bought ______ and a half kilos of tomatoes.

4. I bought ______ kilo and a half of tomatoes.

5. He was away for ______ week and a half.

6. He was away for ______ and a half weeks.

7. Luke walked ______ mile and a half to the party.

8. Luke walked ______ and a half miles to the party.

9. They arrived here ______ and a half months ago.

10. They arrived here ______ month and a half ago.

(Click here for answers.)

With clock times, we usually use ‘no article’ with half:

• It’s half past three [= it’s 3:30].

• The class starts at half past eight.

With ‘quarter past’ and ‘quarter to’ we can use ‘no article’ or a with no change in meaning.

• It’s (a) quarter past four [= 4:15].

• Let’ s meet at (a) quarter to seven [= 6:45].

Part 7.10: Using a/an instead of per

We can use a/an when we are talking about ‘how much’ or ‘how often’, instead of per. Per sounds a bit
more formal, while a/an is more normal.

How much:

• The train goes at 200 kilometres an hour

• She studies for three hours a day.

• The tomatoes are $3 a kilo.

• The eggs are £2 a box.

How often:

• She goes to the gym three times a week.

• He brushes his teeth twice a day.

86 • SECTION 7: SPECIAL CASES AND DIFFICULTIES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

• I visit my grandparents several times a year.

• We go to the cinema twice a month.

However, we don’t need to use an article if we have every or each:

• I call my mother every Ø day [but ‘I call my mother once a day’].

EXERCISE 7.10

Choose a/an or ‘no article’ (Ø).

1. I play football twice ______ week.

2. She calls her parents every ______ Sunday.

3. She’s driving at 50 miles ______ hour.

4. The new train will go at 300 kilometres ______ hour.

5. The bananas cost £2 ______ kilo.

6. I meet my friend Julie every ______ week.

7. The water is 50 cents ______ litre.

8. We go out for dinner twice ______ month.

9. She goes to the gym three times ______ week.

10. I go on holiday to Spain every ______ year.

11. I work at the school a few days ______ month.

12. The ribbon cost £1 ______ metre.

13. He runs ten kilometres ______ day.

14. John has a meeting with his boss every ______ week.

15. The speed limit in London is 30 miles ______ hour.

16. Petrol is £1.50 ______ litre.

17. Lisa calls her grandfather twice ______ week.

18. I go to the library every ______ Saturday.

19. Those sandals are £10 ______ pair.

20. I visit my family every ______ year.

(Click here for answers.)

‘A’ AND ‘THE’ EXPLAINED• 87

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Part 7.11: Next and last with time expressions

In Part 2.4.4, we saw that we often use the with the adjectives next and last. However, when we use next
and last with time expressions they usually don’t take the. For example, when next week means ‘the week
after this one’ we don’t need the:

• I’m going to visit my brother Ø next week [not ‘the next week’].

Similarly, when last week means ‘the week before this one’, we don’t need the:

• I saw David Ø last week [not ‘the last week’].

This applies for similar expressions such as next month, next year, last month, last year, last night, last
summer, next winter. It’s also true with days of the week, like next Tuesday, last Sunday:

• I saw the new James Bond film Ø last month.

• We’re going on holiday Ø next month.

• She will graduate Ø next year.

• I went on holiday to Bolivia Ø last summer.

EXERCISE 7.11

Choose the or ‘no article’ (Ø):

1. I’m meeting Julie ______ next week.

2. We’ll get on ______ next bus.

3. I arrived in New York ______ last month.

4. I can’t believe he ate ______ last chocolate!

5. I’m going on holiday ______ next Friday.

6. She started college ______ last year.

7. I liked ______ last teacher. I don’t think the new one is as good.

8. What are you doing ______ next month?

9. She asked directions from ______ next person she saw.

10. We didn’t see John at all ______ last week.

11. Call me ______ next Tuesday.

12. I visited Kenya ______ last winter.

(Click here for answers.)

Two more points:

1. With last time / next time we can use either the or ‘no article’:

• (The) next time we go out, I’ll bring my umbrella.

88 • SECTION 7: SPECIAL CASES AND DIFFICULTIES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

• (The) last time I saw her, she looked really tired.

2. When we use in with next, or last as in ‘in the next year’, we use the, and the phrase has a different
meaning. Next year = ‘the year after this one’:

• I’m going to Russia next year.

But in the next year = ‘between now and one year from now’:

• I’ll finish my thesis in the next year. [If today is the 1st of June 2014, I will finish some time be-
tween now and the 1st of June 2015.]

In the same way last week = ‘the week before this one’:

• We met last week.

But in the last week = ‘between one week ago and now’:

• I lost my credit card sometime in the last week, but I’m not sure when. [If today is Tuesday, I lost
my card sometime between last Tuesday and now].

Part 7.12: First / second / third

We often use the with ordinal numbers such as first, second, third and so on, if they make it clear to the
listener which one we mean:

• She bought the first dress she found.

• Which book do you want?’ ‘The second one.’

• I’d like the third cake on the shelf.

Again, it’s also possible to use a/an with these numbers, if they don’t tell the listener exactly which one
we mean, although this is much less common:

• Would you like a second cup of coffee?

This really means ‘would you like one more cup of coffee?’. It doesn’t mean ‘would you like the second
cup of coffee in a row of cups of coffee?’. Other examples include:

• The band released a first album in 2010 and a second in 2012.

• We missed two buses, but thankfully a third bus came along and we got on.

Exception: we often use ‘no article’ with first [second, third…] prize and first [second, third…] place when
talking about races or competitions. This is a fixed expression (see Section 8 for more about idioms and
fixed expressions).

Also, we don’t use the when we are using these words alone to put ideas in order. For example:

• First, you mix the flour, salt and yeast. Second, you add the water. Third, you knead the dough for
about ten minutes.

‘A’ AND ‘THE’ EXPLAINED• 89

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

EXERCISE 7.12

If it’s possible, put ‘no article’ (Ø). If not, put the.

1. Lucy came in ______ first place in the riding competition.

2. I won ______ second prize! Hurray!

3. Why don’t I like living here? ______ first, it’s too cold. Also, I miss my family.

4. I’d like ______ third cake on the shelf, please.

5. John went to the bank ______ first. Then he went to the library.

6. ‘Which bottle do you want?’ ‘______ second one.’

7. She got on ______ first bus that came.

8. I’ve read ______ first book in the series, but I haven’t read ______ second one.

9. ‘How did Luke do in the race?’ ‘He came ______ third.’

10. Could you pass me ______ second cup on the right, please?

(Click here for answers.)

Part 7.13: The with comparatives

Finally, we have a completely different use of the, with certain comparative structures. We can use ‘the +
comparative … the + comparative’ to say that two adjectives change together:

• The sunnier it is, the happier I am. [As it becomes sunnier, so I become happier. The two things are
linked.]

Here are some more examples:

• The better the student, the higher the grade.

• The sweeter the cake, the more delicious it is.

• The bigger the car, the more annoying the driver!

We can also use more + noun in this structure:

• The more work you do, the better your result will be.

• The more friends I have, the happier I feel.

We also often use the better alone in the second half of this kind of expression:

• The hotter the curry, the better!

90 • SECTION 7: SPECIAL CASES AND DIFFICULTIES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Section 7 Review Exercises

EXERCISE 7.13

Choose the correct article.

1. I stayed in bed for a week when I had ______ flu.

2. I’ll see you ______ next Tuesday.

3. I’ve got such ______ headache! Do you have any painkillers?

4. Fortunately, not many children get ______ measles nowadays.

5. She sees her family once ______ month.

6. ______ more it rains in London, ______ more I want a holiday!

7. There are ______ few biscuits left – would you like one?

8. She goes to the gym three times ______ week.

9. He usually watches the news on ______ BBC.

10. Could I just have ______ half a cup of coffee, please.

11. She donates money to ______ UNICEF every month

12. Jenny is ______ most intelligent student in the class.

13. John is at ______ hospital where he’s visiting a friend.

14. The thief was sent to ______ jail for six years.

15. When I was at ______ university, none of the students had any money.

16. She gave ______ million pounds to charity.

17. Meet me ______ next week.

18. She arrives in New York ______ next month.

19. She has ______ few nice clothes, so she always looks scruffy.

20. I go to the cinema about twice ______ month.

(Click here for answers.)

EXERCISE 7.14

Choose the correct article.

1. He has at least ______ hundred DVDs.

2. ______ more chocolate I eat, ______ happier I am!

3. He brushes his teeth twice ______ day.

4. I have ______ little money, so let’s buy some ice cream.

‘A’ AND ‘THE’ EXPLAINED• 91

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

5. She earns ______ thousand pounds a month.

6. We visited Canada ______ last year.

7. I went to ______ bed at nine o’clock last night.

8. He saw a photographer standing outside ______ court.

9. John used to work as a cleaner at ______ college.

10. ______ faster the car, ______ more he likes it.

11. The school children enjoyed going to ______ old jail.

12. They went to ______ court during their divorce proceedings.

13. I think ______ most people would like to have a bit more free time.

14. We meet twice or three times ______ year.

15. She has ______ little money, so she can’t afford to heat her flat.

16. John’s at ______ work at the moment.

17. She came to San Francisco ______ last December.

18. She’s had ______ cold for three weeks.

19. Her grandfather had ______ heart disease.

20. Lucy’s still at ______ school – she’s studying for her exams at the moment.

(Click here for answers.)

EXERCISE 7.15

Choose the correct article.

1. My grandmother goes to ______ church every week.

2. ______ church in my village is to be knocked down.

3. My hotel room didn’t have ______ AC.

4. Could you pass me ______ third book on the right, please?

5. What’s ______ most terrifying movie you’ve ever seen?

6. ______ most animals in the UK are harmless.

7. She applied for a job at ______ university.

8. We went to ______ school to vote in the general election.

9. What are you studying at ______ college?

10. John had ______ temperature, so he went home.

11. She stayed in ______ hospital for a few days after she had her baby.

92 • SECTION 7: SPECIAL CASES AND DIFFICULTIES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

12. Let’s go ______ home. I’m tired.

13. I need ______ new PIN.

14. I’d like to go into ______ town later. There are some things I’d like to buy.

15. I’ve recently started taking ______ piano lessons.

16. She bought ______ ballet shoes.

17. She works in ______ internet café.

18. Is there ______ football pitch near here?

19. ______ stronger the coffee, ______ better!

20. Emily won ______ first prize in the competition.

(Click here for answers.)

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Section 8: Idioms And Fixed
Expressions

In English there are lots of ‘fixed expressions’. These are groups of words that always go together. Often,
there is a historical reason for them, but, sorry, they’re not logical! We have to learn each one, like a sin-
gle piece of vocabulary.

Part 8.1: Prepositional phrases

Here are some examples of prepositional phrases, a type of fixed expression.

a/an the no article

at a disadvantage in the habit of by Ø mistake

at a glance behind the scenes in Ø brief

at a loose end for the sake of in Ø danger

at a profit in the distance in Ø front of

for a change in the long run in Ø general

for a good cause in the meantime in Ø half

in a hurry in the way in Ø love

in a sense on the contrary in Ø particular

on a diet on the increase in Ø secret

to a certain extent on the off-chance in Ø touch

with a view to on the other hand on Ø purpose

without a doubt on the whole on tiptoe

EXERCISE 8.1

Fill the gap with the correct article.

1. She bought some jewellery abroad, and sold it at ______ profit when she got home.

2. John’s solution is correct to ______ certain extent. It will help, but it won’t fix the problem completely.

3. I could see a mountain range in ______ distance.

94 • SECTION 8: IDIOMS AND FIXED EXPRESSIONS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

4. I really like the museums in London, but I like the British Museum in ______ particular.

5. I love living in London on ______ whole (very occasionally it’s difficult).

6. He seems nice normally, but behind ______ scenes he makes some deals I don’t approve of.

7. He didn’t realise he was in ______ danger from the tide until the coastguard arrived.

8. My brother was at ______ loose end at home, so he was pleased when his friend called.

9. Crime is on ______ increase. You should be careful of your bag.

10. I didn’t break the vase on ______ purpose, Mummy! It was an accident.

11. David could tell at ______ glance that the news was bad.

12. I wanted to get some plums but I bought peaches by ______ mistake.

13. I called Julie on ______ off-chance that she was free for lunch.

14. That radio station reports the news in ______ brief at 7 a.m.

15. Our shower will be fixed next week. In ______ meantime, we can use the shower at the gym.

16. She thought she’d get better results if she studied harder, but, on ______ contrary, she needed to relax more
instead.

17. I bought an old car with ______ view to fixing it up.

18. She crossed the room on ______ tiptoe, as the baby had just fallen asleep.

19. Julie is on ______ diet again! She’s always trying to lose weight.

20. Are you in ______ habit of studying every day? If not, you need to start!

21. I made him a birthday cake in ______ secret.

22. The charity ball was for ______ good cause, so many people gave money.

23. I was in ______ hurry this morning and I forgot my umbrella.

24. Your wallet is in ______ front of the TV.

25. She likes her job in ______ general, but this week has been very stressful.

26. Please cut that piece of cake in ______ half. It’s too much for one person!

27. Unfortunately, I don’t see my old friends on ______ regular basis. We only meet rarely.

28. The doctor told him to stop smoking for ______ sake of his health.

29. In ______ sense, Rebecca is right. What she says is partly true.

30. I couldn’t get to the door quickly because my suitcase was in ______ way.

31. If you don’t get private tuition for the exam, you are at ______ disadvantage.

32. I usually drink tea, but today I thought I’d have coffee for ______ change.

33. It’s difficult to study every day, but in ______ long run it will be worth it.

34. John loves living in the countryside. I, on ______ other hand, prefer the city.

‘A’ AND ‘THE’ EXPLAINED• 95

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

35. I’m still in ______ touch with friends from school. We meet once a year.

36. Richard has been behaving very strangely recently. Perhaps he’s in ______ love!

(Click here for answers.)

Part 8.2: Idioms

Idioms sometimes follow the normal rules about a/an and the but sometimes they don’t. The best idea is
to learn idioms as a single piece of vocabulary, by learning them whole, instead of learning each word.
Here are some examples of English idioms.

no article

as easy as Ø pie = very easy

cry over Ø spilt milk = be upset about something that you can’t change now

make Ø ends meet = have enough money for everyday things

see Ø eye to Ø eye = agree (with someone)

when Ø pigs fly = probably never

a/an

call it a day = finish what you’re doing

give someone a hand = help someone

make a mountain out of a molehill = be too worried about something small

no room to swing a cat = very small (of a house or room)

turn a blind eye = pretend you don’t see something

the

beat about the bush = avoid saying directly what you mean

kick the bucket = die

out of the blue = very unexpectedly

tie the knot = get married

under the weather = a bit ill

96 • SECTION 8: IDIOMS AND FIXED EXPRESSIONS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

EXERCISE 8.2

Fill the gap with the correct article.

1. This exercise is as easy as ______ pie.

2. My flat is absolutely tiny – there’s no room to swing ______ cat.

3. It’s no use crying over ______ spilt milk – the money is all gone.

4. I don’t think Julie will come to the party tonight – she’s feeling a bit under ______ weather.

5. It’s difficult for them to make ______ ends meet.

6. Don’t beat about ______ bush – say exactly what you think.

7. He often turned ______ blind eye to his employee’s lateness, but today she went too far.

8. If his grandfather kicks ______ bucket, he’ll be in trouble.

9. Let’s call it ______ day. I’m tired and I’d like to go home.

10. My sister and I don’t really see eye to ______ eye. We disagree on almost everything.

11. I got a letter from an old school friend out of ______ blue.

12. Don’t make ______ mountain out of ______ molehill. The situation isn’t as bad as you think.

13. They got engaged last week and plan to tie ______ knot next year.

14. She’ll see him again when ______ pigs fly!

15. Please give me ______ hand with my homework. I don’t know how to begin it.

(Click here for answers.)

Part 8.3: Parallel structures

Parallel structures are a kind of fixed expression where either a word is repeated (e.g. arm in arm) or two
closely linked words are used (e.g. from north to south). These often take ‘no article’ even when the
nouns are singular, countable nouns:

• They walked arm in arm along the riverbank.

• My English is improving day by day.

• We need to meet face to face. It’s too hard to talk on the phone.

• They covered the country from north to south.

• He worked from dawn to dusk for years.

It’s also possible to use ‘no article’ in some other, similar cases. These are not really fixed phrases, as we
can change some things, but the nouns involved tend to be closely connected in meaning, and are often
used with and, both …… and, or neither … nor. This use of ‘no article’ has a literary feel:

• The relationship between mother and child is an intense one.

‘A’ AND ‘THE’ EXPLAINED• 97

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

• Neither husband nor wife knew the truth.

• Knife, fork and spoon clattered to the ground.

• He held the letter between finger and thumb.

• The plague swept over field and forest.

• Exercise benefits both mind and body.

Section 8 Review Exercises

EXERCISE 8.3

Choose the correct article.

1. You’re always at ______ loose end! Why don’t you do something useful?

2. I think we should call it ______ day. I’m exhausted.

3. Even though I was in the middle of the city, I could see hills in ______ distance.

4. In ______ brief, what would you say the main problems are?

5. I try to save a little money every week. It’ll be very useful in ______ long run.

6. I really hate mice and I hate mice in my house in ______ particular.

7. We usually go on holiday to Scotland, but this year we visited Paris for ______ change.

8. They only tied ______ knot last July, but they are already arguing.

9. Do you have meetings with your manager on ______ regular basis, or just now and then?

10. Obesity is on ______ increase, despite the best efforts of the government.

11. Learning English is as easy as ______ pie! No problem!

12. The young man met his girlfriend in ______ secret.

13. I don’t always see ______ eye to eye with my boss, but he’s okay.

14. The teacher turned ______ blind eye to his students leaving early on Friday afternoon. It was a lovely sunny day.

15. Dinner will be ready in an hour, but in ______ meantime, let’s have some bread.

16. I felt at ______ disadvantage in the lecture, because all the other students had studied the material before.

17. I was feeling a bit under ______ weather, so I decided to go to bed early.

18. The little boy told his mother that he hadn’t dropped the milk bottle on ______ purpose.

19. Could you please move your bicycle? It’s in ______ way.

20. I couldn’t reach the shelf, even on ______ tiptoe, so I had to get a ladder.

(Click here for answers.)

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Section 9: Proper Nouns

Part 9.1: Hints about proper nouns

Here are some tips about using articles with proper nouns. (See Appendix 2 for an explanation of the dif-
ference between common nouns and proper nouns.)

• Plural proper nouns usually take the (the Netherlands, the United States).

• Proper noun phrases that include of usually take the (the University of Cambridge).

• Proper nouns that include an adjective often take the (the Open University).

• Proper nouns that include a possessive usually have ‘no article’ (Ø St Martin’s Theatre).

Part 9.2: Geographical names

9.2.1 ‘No article’

Place Example Exceptions / Notes

Lakes We visited Ø Lake Geneva.

Mountains I saw Ø Mount Fuji from the aero-
plane.

The Matterhorn.

Continents She loves living in Ø Asia. The continent Ø Antarctica has ‘no article’
but the regions ‘the Antarctic’ and ‘the
Arctic’ take the.

Most

countries

She travelled to Ø Chile last year. The USA / the United States, the Nether-
lands, the Philippines, the United King-
dom / the UK.

Counties, states,
provinces, re-
gions

They live in Ø New Jersey.

She loves Ø Provence.

Regions ending in ‘north’, ‘south’, ‘east’,
‘west’ (the Middle East), plurals (the
Cotswolds, the Tropics).

Cities, towns,
villages

He stayed in Ø Paris for a week last
year.

The Hague [note that ‘the’ is part of the
name and so The Hague always has a cap-
ital letter].

Islands Ø Bali is popular with Australian tour-
ists.

Bays We visited Ø San Francisco Bay. Bays with of (the Bay of Bengal).

‘A’ AND ‘THE’ EXPLAINED• 99

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

EXERCISE 9.1: COUNTRIES

Fill the gap with the or ‘no article’ (Ø).

1. She travelled around ______ India last year.

2. I’ve never met anyone from ______ Chile.

3. We went on holiday to ______ Philippines.

4. Julie lived in ______ Japan for a year.

5. I wish we could visit ______ Spain.

6. ______ Turkey has some beautiful cities.

7. London is in ______ United Kingdom.

8. Did you visit ______ Mexico on your trip?

9. I’d love to go to ______ United States.

10. Have you ever been to ______ Colombia?

11. She comes from ______ UK.

12. I met a girl from ______ Mongolia last night.

13. How many times has John been to ______ China?

14. Last year he visited ______ New Zealand.

15. San Francisco is in ______ USA.

16. My brother lives in ______ Morocco.

17. I saw a television programme about ______ South Korea.

18. She went on holiday to ______ Russia.

19. I’ve never been to ______ Mexico.

20. Jan comes from ______ Netherlands.

(Click here for answers.)

9.2.2 The

Place Example

Rivers The river Nile flows through Egypt.

The Severn is the longest river in the UK.

Mountain ranges We ski in the Alps every year.

Deserts She travelled across the Sahara.

Oceans and seas (and parts of seas, like the
Gulf of Mexico; not bays)

We sailed around the Mediterranean.

100 • SECTION 9: PROPER NOUNS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

EXERCISE 9.2: LAKES, DESERTS, OCEANS, RIVERS

Fill the gap with the or ‘no article’ (Ø).

1. She has never been to ______ Lake Geneva.

2. They crossed ______ Sahara Desert by camel.

3. He flew across ______ Atlantic Ocean.

4. I’ve heard ______ Mekong is a very large river.

5. ______ Great Victoria Desert is in Australia.

6. Where is ______ Lake Titicaca?

7. Hawaii is in ______ Pacific Ocean.

8. He owns a house near ______ Lake Superior.

9. She lives near ______ river Thames.

10. We sailed around ______ Mediterranean.

11. ______ Kalahari Desert is in the south of Africa.

12. I’d love to visit ______ Red Sea.

13. ______ Lake Victoria is the largest lake in Africa.

14. Have you been to ______ Gobi Desert?

15. Her city is near ______ Yangtze River.

16. They went to an island in ______ Indian Ocean.

17. They went down ______ Amazon in a canoe.

18. People say that there is a monster in the bottom of ______ Loch Ness.

19. Is ______ Mississippi the longest river in the USA?

20. ______ Arabian Desert reaches from Egypt to Iran.

(Click here for answers.)

EXERCISE 9.3: MOUNTAINS, MOUNTAIN RANGES, REGIONS, CITIES

Fill the gap with the or ‘no article’(Ø).

Groups of islands They went to the Canary Islands.

Lines and points on the earth They crossed the Tropic of Capricorn, the Equator, the
Arctic Circle and the International Date Line.

They hiked to the North Pole.

‘A’ AND ‘THE’ EXPLAINED• 101

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

1. Have you ever seen ______ Mount Fuji?

2. Brandon is from ______ California.

3. ______ Mount Cook is very beautiful.

4. He loves going to ______ Pyrenees.

5. Where did you stay in ______ Delhi?

6. My parents live in ______ New Jersey.

7. What’s your favourite part of ______ London?

8. I’ve heard ______ Himalayas are very beautiful.

9. She lived in ______ New York for three years.

10. She visited ______ Andes.

11. He grew up near ______ Rocky Mountains in the USA.

12. She has a house in ______ Sussex.

13. Sydney is in ______ New South Wales.

14. Where is ______ Mount Ararat?

15. I’ve always wanted to visit ______ Tuscany.

16. We went to ______ Paris last July.

17. We went skiing in ______ Alps.

18. He had decided to climb ______ Everest.

19. ______ Mont Blanc is the highest mountain in Europe.

20. ______ Singapore is his favourite city.

(Click here for answers.)

EXERCISE 9.4: CONTINENTS, COUNTRIES, ISLANDS, GROUPS OF ISLANDS

Fill the gap with the or ‘no article’ (Ø).

1. She really enjoys visiting ______ Asia.

2. My sister is living in ______ Argentina.

3. ______ Corsica is an island in the Mediterranean.

4. ______ New Zealand is really beautiful and green.

5. Would you like to visit ______ Bahamas?

6. Last year we went to ______ Sicily, an Italian island.

7. ______ Canary Islands are popular with tourists.

102 • SECTION 9: PROPER NOUNS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

8. Have you ever been to ______ Azores?

9. ______ Baffin Island is part of Canada.

10. Cairo is the capital of ______ Egypt.

11. I have never been to ______ Africa.

12. Imagine living in ______ Antarctica!

13. ______ Hokkaido is an island in the north of Japan.

14. She travelled all over ______ South America.

15. Do you know where ______ Cook Islands are?

16. Have you ever been to ______ China?

17. How many countries are there in ______ Europe?

18. In ______ Australia there are quite a lot of snakes.

19. ______ Maldives are popular with honeymoon couples.

20. She visited ______ Long Island last summer.

(Click here for answers.)

Part 9.3: Places in a city

9.3.1 ‘No article’

Place Example Exceptions

Areas in a city I’ve lived in Ø Fulham for five years.

They visited a restaurant in Ø Manhattan.

She would love a house in Ø Montmartre.

Areas whose name is made
up of normal words often
need the: the West End, the
Lower East Side, the Left
Bank.

Parks (We often say
‘the park’ when
we’re not using its
name. See Part 4.1)

Shall we go to Ø Central Park this afternoon?

You can see deer in Ø Richmond Park.

Stations (Note that
we say ‘the station’
when we’re not using
its name. See Part
4.4)

I met my friend at Ø Victoria (Station).

Our train leaves from Ø Grand Central (Station).

Airports (We also say
‘the airport’ when
we’re not using its

We flew from Ø Heathrow (Airport).

He arrived at Ø Charles de Gaulle (Airport).

‘A’ AND ‘THE’ EXPLAINED• 103

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

name. See Part 4.4).

Shops I love shopping at Ø Harrods.

You can buy things very cheaply in Ø Primark.

Shop names that include the
word ‘shop’ often need the:
the Body Shop.

Bridges Have you been to Ø Tower Bridge?

She lives near Ø Hammersmith Bridge.

He takes the bus over Ø Putney Bridge every
morning.

The Forth Road Bridge, the
Golden Gate Bridge.

Roads, streets,
squares

He really hates shopping on Ø Oxford Street.

Our school is on Ø Chesilton Road.

How do I get to Ø Trafalgar Square?

The Strand, the King’s Road.

Roads with numbers in the
UK usually have the: the M1,
the B32.

Churches and syna-
gogues

(See also Part 7.3)

Ø St Paul’s Cathedral was designed by Sir Chris-
topher Wren.

She got married in Ø All Saints’ Church.

He attends Ø Bevis Marks Synagogue in Lon-
don.

Other religious buildings such
as mosques and temples of-
ten need the if the name in-
cludes the word ‘mosque’ or
‘temple‘ but this is not al-
ways true and it’s best to
learn each example individu-
ally.

Schools, colleges (See
also Part 7.3)

He works at Ø Birkbeck College.

The children went to Ø Westminster School.

9.3.2 The

Place Example Exceptions

Museums and art gal-
leries

You must go to the British Museum.

He took his nephew to the Science Museum.

There is a new exhibition at the National Gal-
lery.

Ø Tate Modern.

Hotels Have you ever had tea at the Ritz?

I believe he’s staying at the Dorchester.

The Savoy is famous for its cocktails.

Hotels with possessive-form
names usually have ‘no arti-
cle’: Ø Claridge’s, Ø Brown’s.

Theatres The play is on at the National Theatre.

She often goes to the Royal Opera House.

Theatres with possessive-
form names need ‘no article’:
Ø St. Martin’s Theatre.

104 • SECTION 9: PROPER NOUNS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

9.3.3 Either ‘no article’ or the

 THE NO ARTICLE

Universities The University of ---

She studied at the University of Cam-
bridge.

--- University

She studied at Ø Cambridge Universi-
ty.

Cinemas Cinemas with no place name:

We saw the new film at the Odeon.

He went to the IMAX.

Cinemas that include a place name:

We saw the new film at Ø Curzon So-
ho.

He went to Ø Cambridge Vue.

Libraries Libraries that include an adjective:

I love working in the British Library.

Libraries that include a place name:

I borrow a lot of books from Ø Wim-
bledon Library.

Restaurants and cafés Restaurant names made up of normal
words:

I’d love to eat at the Fat Duck.

Restaurant names that include the
(these have to be learned individual-
ly):

We had dinner at The Wolseley.

Most other restaurants:

Ø Wagamama is my favorite restau-
rant in London.

We had dinner at Ø Pizza Hut.

He loves eating in Ø Chipotle.

We had coffee in Ø Starbucks.

EXERCISE 9.5

Fill the gap with the or ‘no article’(Ø).

1. Have you visited ______ Transport Museum?

2. She stayed in ______ Savoy [hotel] when she was in London.

3. He studied at ______ King’s College.

4. I’ve never been to ______ National Theatre.

5. We ate dinner in ______ Chinatown [area].

Have you ever been to the Criterion?

Pubs (Note that we
often say ‘the pub’
when we’re not using
its name. See Part 4.2)

We went to the Crown and Anchor.

They met at the King’s Head.

Pubs with possessive-form
names need ‘no article: Ø
Molly Mogg’s.

‘A’ AND ‘THE’ EXPLAINED• 105

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

6. ______ Westminster Abbey [church] is very beautiful.

7. She works in ______ Victoria and Albert Museum.

8. The play is on at ______ St Martin’s Theatre.

9. I live in ______ Chelsea [area].

10. ______ Globe [theatre] is near to the river.

11. Let’s meet outside ______ Fulham Library [Fulham is an area in London].

12. We visited ______ University of Oxford.

13. I love having dinner in ______ Claridge’s [hotel].

14. ______ Stansted [airport] is quite far from the city.

15. She walked across ______ Wandsworth Bridge.

16. They stopped for a drink at ______ Dog and Fox [pub].

17. She got married in ______ All Saints’ Church.

18. ______ National Gallery is enormous.

19. I went to see the new film at ______ Odeon [cinema].

20. Maybe we can stay at ______ Brown’s [hotel].

21. He studies at ______ Westminster School.

22. ______ Notting Hill is an expensive part of London.

23. ______ Regent’s Park is beautiful in the summer.

24. ______ Criterion [theatre] is in central London.

25. The train leaves from ______ Euston [station].

26. I live near ______ Putney Bridge.

27. ______ Harvey Nichols [shop] has some beautiful things.

28. I go to ______ King’s Cross [station] to get the train to Scotland.

29. Let’s go to ______ Hyde Park on Sunday.

30. She met me at ______ Gatwick [airport].

(Click here for answers.)

106 • SECTION 9: PROPER NOUNS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Part 9.4: People’s names

9.4.1 ‘No article’

We generally use ‘no article’ with people’s names:

• This is Ø Mr Brown.

• My sister’s name is Ø Susan Jenkins.

We also use ‘no article’ when we address people using common nouns:

• What should I do, Ø Doctor?

• Good morning, Ø children.

• Ø Girls! It’s time for dinner!

In the same way, we use ‘no article’ with familiar names, such as ‘Mum’, ‘Grandpa’ and so on:

• Ø Dad’s at work just now.

• Ø Granny, can I have a biscuit?

• Ø Aunt Mary and Ø Uncle David have invited us to lunch on Sunday.

9.4.2 The

When we are talking about a family, we can use the + surname + s:

• The Smiths are coming to dinner [= Mr and Mrs Smith are coming to dinner].

• We’ve been invited to go on holiday with the Blacks [= …with Mr and Mrs Black and their children].

We can also use the (we usually stress it if we’re speaking) when we want to emphasise that we met the
famous person with a certain name:

• I met George Clooney last night. THE George Clooney! [= I met the famous actor, not another per-
son with the same name.]

• She went to school with THE David Beckham!

It’s also possible to use the when choosing a specific person from a group of people with the same name:

• There are two girls called Lucy in my class. Do you mean the tall Lucy with the dark hair or the
short, blonde Lucy with glasses?

• The William that I know would never do such a thing!

We can also do this with cities or countries that don’t usually take the:

• The London of today is so different from the London that I lived in when I was growing up.

• My sister’s gone on a business trip to Georgia – the American Georgia, not the Georgia near Russia.

‘A’ AND ‘THE’ EXPLAINED• 107

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

9.4.3 A/an

We can use a/an before a name to show that we don’t know the person or to show that we are a bit un-
certain about their identity:

• A Mr Thompson called for you.

• There’s a Jane Green at the door.

We can use a/an (often + adjective) before a famous person’s name to show that we are saying that
someone is a bit like the famous person:

• He’s a little Einstein (= he’s intelligent).

• She’s always writing. She’s a proper Jane Austen.

When we use an artist’s name to mean a work of art created by that person, then it behaves like a normal
noun:

• She bought a Van Gogh [= a painting by Van Gogh]. It cost millions of dollars.

• She has Ø Picassos and Ø Monets in the bank vault [= she has paintings by Picasso and paintings by
Monet in the bank vault].

• I love the Botticelli that I saw in Florence.

• He practised drawing by copying the da Vinci that is in the Louvre in Paris.

In the same way, we can use a writer’s name to mean a book by that writer:

• Could you give me the Dickens on the table?

EXERCISE 9.6

1. He’s so rich that he has ______ Van Gogh in his house.

2. When she was in the US, she met Barack Obama! ______ Barack Obama!

3. ______ Miss Smith called last night [I don’t know Miss Smith].

4. Even though it’s small, the museum has several Monets and ______ Rembrandt.

5. Could you please pick up ______ Mr Black at the airport? [We know Mr Black].

6. Louise is a bit of ______ Einstein, isn’t she? She always gets full marks on the tests.

7. We went on holiday with ______ Bells [Mr and Mrs Bell and their children].

8. My boss’s name is ______ John Brown.

9. There’s ______ Mr Jones here to see you [I don’t know Mr Jones].

10. They had a dinner party and invited ______ Browns [Mr and Mrs Brown].

(Click here for answers.)

108 • SECTION 9: PROPER NOUNS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Section 9 Review Exercises

EXERCISE 9.7

Choose the, a/an or ‘no article’(Ø).

1. I love the fountains in ______ Trafalgar Square.

2. They had a holiday by ______ Lake Geneva.

3. She went hiking in ______ Alps.

4. My son is studying at ______ University of Edinburgh.

5. She hiked near ______ Lake Titicaca.

6. Your son is ______ proper little Picasso! He’s very good at drawing.

7. She loved ______ da Vinci that she saw in Paris, so she bought a print of it.

8. A Tale of Two Cities was written by ______ Charles Dickens.

9. We went to ______ Spain last year.

10. ______ St Paul’s Cathedral [church] is a very impressive building.

11. She flew over ______ Sahara Desert.

12. Mount Cook is in ______ New Zealand.

13. She spent the winter in ______ Hokkaido, an island in Japan.

14. We can take the train to France from ______ St Pancras [station].

15. I love looking out across ______ Atlantic Ocean.

16. She grew up in ______ Africa.

17. Her plane lands at ______ Heathrow [airport].

18. ______ Thames is the river that runs through London.

19. I really love ______ Richmond Park

20. We didn’t stop near ______ Rocky Mountains when we were travelling.

21. ______ Oxford Street gets very busy at the weekends.

22. He saw ______ Michelangelo for the first time when he was in Italy.

23. There’s a letter here from ______ Lucy Brown [I don’t know Lucy Brown].

24. I’ve never eaten at ______ Nobu [restaurant].

25. Europeans often go on holiday near ______ Mediterranean.

(Click here for answers.)

EXERCISE 9.8

‘A’ AND ‘THE’ EXPLAINED• 109

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Choose the, a/an or ‘no article’(Ø).

1. She visited ______ Peru last May.

2. ______ Tower Bridge looks amazing at night.

3. Julie would love to travel around ______ California.

4. ______ Canary Islands are part of Spain.

5. ______ National Theatre shows a lot of good plays.

6. They rented a house in ______ Tuscany for the summer.

7. We met her near ______ Prince Charles Cinema

8. I’d love to be able to stay at ______ Ritz [hotel]

9. I often drink coffee in ______ Caffè Nero [café]

10. Have you been to ______ National Portrait Gallery yet ?

11. I saw ______ Mount Fuji from the plane as I was leaving Tokyo.

12. Her cousin went to ______ London University.

13. Could you pass ______ Austen that’s on the table, please?

14. He stayed with ______ Fords when he went to New York [Mr and Mrs Ford].

15. She stayed in ______ Taipei for two weeks.

16. We travelled around ______ Asia for our honeymoon.

17. We went shopping in ______ Harrods [shop].

18. The town is close to ______ Great Victoria Desert.

19. ______ Science Museum is great for children.

20. There was an auction of______ Caravaggio [painting].

21. ______ Helena called earlier. She left you a message [I know Helena].

22. Last night I was sitting next to David Beckham at the cinema. ______ David Beckham!

23. ______ Mississippi flows through New Orleans.

24. Have you ever been to ______ Rio de Janeiro?

25. She lives in ______ Bahamas.

(Click here for answers.)

110 SECTION 10: REVIEW EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Section 10: Review Exercises

Choose the correct article. Sometimes more than one is possible. If you need help, look at the part of the
book listed next to the question in the answer section.

REVIEW EXERCISE 10.1

1. The cold winter has been difficult for ______ elderly.

2. My grandmother goes to ______ church twice a week.

3. John wants ______ new shoes.

4. I went to ______ supermarket that my mother suggested.

5. Give me ______ glass by the chair, please.

6. He spends all his time at ______ gym!

7. My boss and I almost always see eye to ______ eye. It’s great to work with someone who has similar ideas.

8. I go to the hairdresser’s twice ______ year.

9. We received ______ presents at Christmas.

10. She learned ______ English at school.

11. We often eat lamb on ______ Easter Sunday.

12. Do you call your mother on ______ Mother’s Day?

13. Scotland is ______ coldest in January.

14. He studied at ______ University of London.

15. Let’s meet on ______ Tuesday afternoon.

16. They always travelled by ______ car during their holiday.

17. The new railway line crosses the country from ______ east to ______ west.

18. Tourists usually visit ______ St Paul’s Cathedral in London.

19. They met outside ______ Prince Charles Cinema.

20. What ______ lovely necklace!

(Click here for answers.)

‘A’ AND ‘THE’ EXPLAINED• 111

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

REVIEW EXERCISE 10.2

1. We went to ______ Sicily last year.

2. I saw them walking ______ arm in ______ arm.

3. He won a prize for dancing ______ tango.

4. The government is trying to lower ______ unemployment.

5. Lucy had ______ headache and went to bed early.

6. I’ve never been to ______ Bali [an island in Indonesia].

7. ______ Nile is the longest river in the world.

8. In New York, many people jog in ______ Central Park.

9. She bought ______ new handbag.

10. I had ______ flu last year and was off work for two weeks.

11. I had ______ piece of cake and ______ cup of coffee.

12. A sloe is a kind of ______ fruit.

13. Do you know much about ______ history of India?

14. He writes about ______ rich and famous for a magazine.

15. She gave me ______ last chocolate.

16. I’ve read ______ book that our professor lent me.

17. She ate ______ cakes that her brother had made.

18. She has ______ few books – she wishes she could afford more.

19. Could you lend me ______ pen?

20. Leonardo da Vinci died in ______ sixteenth century.

(Click here for answers.)

REVIEW EXERCISE 10.3

1. I’d like to go to a restaurant for ______ change. We always eat at home .

2. ______ more you study, ______ better your exam result will be.

3. She likes to stop for a coffee on the way to work in ______ morning.

4. He got ______ hiccups and they lasted all afternoon.

5. I’m interested in ______ history of Africa.

6. Have you flown across ______ Pacific?

7. She loves ______ fourteenth-century art.

112 SECTION 10: REVIEW EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

8. I love ______ cheese.

9. I’ve never been to ______ Portugal.

10. I thought she was going to come early but, on ______ contrary, she’s already thirty minutes late.

11. After class, Lucy went ______ home and called her boyfriend.

12. ______ Swiss make great chocolate.

13. We saw that film ______ last month.

14. There’s ______ fantastic restaurant near her flat.

15. I arrived in Mexico in ______ April.

16. We had sandwiches and Coke for lunch. ______ Coke was warm, though.

17. We met at ______ Victoria Station.

18. I need ______ cup of tea!

19. I’m feeling a bit under ______ weather, so I don’t think I’ll come to the party tonight.

20. It costs ______ hundred pounds.

(Click here for answers.)

REVIEW EXERCISE 10.4

1. Julie is ______ teacher.

2. What will life be like in ______ twenty-second century?

3. Could I use ______ internet at your place?

4. I want to talk to him ______ face to ______ face.

5. My daughter is still at ______ school – she’s only fifteen.

6. She hates ______ mushrooms.

7. Lucy bought ______ dress that you recommended.

8. I’ll take the exam again ______ next spring.

9. ______ problem is, the weather will be really cold in December.

10. English articles are as easy as ______ pie! I haven’t made any mistakes with this exercise.

11. ______ hotter the curry, ______ more Richard eats!

12. Have you ever tried playing ______ rugby?

13. They are ______ Muslims.

14. Do you like ______ French cheese?

15. I travel around London by ______ underground.

‘A’ AND ‘THE’ EXPLAINED• 113

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

16. I went to a party on ______ New Year’s Eve.

17. Let’s go out tonight – I’d love to see a play at ______ National Theatre.

18. ______ big lorries are very noisy and can damage the roads.

19. I’m going to my yoga class on ______ Thursday morning.

20. I often go to ______ park during the summer.

(Click here for answers.)

REVIEW EXERCISE 10.5

1. My mother often goes to ______ Canary Islands on holiday.

2. They are all ______ very good students.

3. ______ Scotch beef is very popular here.

4. I don’t know exactly when I’ll finish my course – but sometime in ______ next year.

5. Do you speak ______ Spanish?

6. He drank ______ water.

7. She’s studying ______ music at college.

8. We wrote an essay about ______ environment.

9. ______ children should go to school.

10. I wrote her address on ______ back of an envelope.

11. Let’s go into ______ town this afternoon and go to the cinema.

12. I watched ______ CNN all night.

13. There’s ______ wallet on the grass.

14. Who would like to try ______ question 10?

15. Do you do anything special on ______ Christmas Eve?

16. ______ wind howled round the house all night.

17. We have ______ little in the fridge – I think we should go out for dinner.

18. There is a good café near ______ jail.

19. ______ university in Cambridge is very beautiful.

20. We meet for coffee twice ______ week.

(Click here for answers.)

114 SECTION 10: REVIEW EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

REVIEW EXERCISE 10.6

1. My flat is absolutely tiny – there’s no room to swing ______ cat.

2. We met in ______ café.

3. She became ______ queen in 1952.

4. What do you think of ______ life abroad?

5. ______ lions are very dangerous.

6. ______ flamingos are pink and white.

7. ______ Mount Fuji is a very beautiful mountain.

8. Richmond Park is ______ biggest park in London.

9. He was elected ______ president last year.

10. He’s very keen on ______ baseball.

11. She’s interested in ______ music of the 1970s.

12. Her birthday is ______ July 21st.

13. What would you like for ______ lunch?

14. Which is ______ biggest city in the world?

15. John and Lucy finally tied ______ knot last week and they’re going on honeymoon to Mexico tomorrow.

16. Amanda’s ______ doctor.

17. What are you doing at ______ weekend? Would you like to have lunch?

18. What ______ cold water!

19. My brother was born in ______ 1980s.

20. ______ bigger the cake, ______ better I like it!

(Click here for answers.)

REVIEW EXERCISE 10.7

1. I went to the train station early on ______ purpose. I knew it would be very busy.

2. The thief is in ______ court today.

3. I’ve never been keen on ______ dogs.

4. ______ lions hunt in groups.

5. Sorry, that’s ______ wrong answer.

6. She often gives money to ______ homeless.

7. We need to learn about ______ history of China.

‘A’ AND ‘THE’ EXPLAINED• 115

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

8. She’s interested in ______ animals.

9. Could you look for ______ large rug at the shops?

10. I loved ______ Barcelona.

11. When I was a child, we always dressed up for ______ Halloween.

12. They climbed part of the way up ______ Everest.

13. At 1 a.m. she finally called it ______ day, and went to bed.

14. She sent the bill by ______ email.

15. On ______ whole, I like travelling, even if occasionally it can get a bit lonely.

16. Please turn to ______ section 7 of your exam paper.

17. I want to buy ______ big house near the river. Do you know of any that are for sale?

18. She has a shower once ______ day.

19. What’s the answer to ______ question 5?

20. The North Pole is in ______ Arctic.

(Click here for answers.)

REVIEW EXERCISE 10.8

1. I like going to ______ mountains on holiday, but my husband prefers ______ beach.

2. He’s reading about ______ NATO.

3. I kept in ______ touch with my classmates for years after we met.

4. Julie and Lucy are ______ very nice girls.

5. We had dinner in a restaurant last night. ______ waitress was very friendly.

6. I went to a hotel on holiday and I really enjoyed swimming in ______ pool.

7. What ______ fantastic party!

8. He sat down on ______ chair and put his feet on ______ stool [there’s one chair and one stool near us].

9. What language do ______ Lithuanians speak?

10. They went to ______ Himalayas.

11. What ______ spicy food!

12. I’m so tired, I’d like to go to ______ bed – even though it’s only lunchtime!

13. She took ______ plane to Paris.

14. Do you know ______ accountant? I need help with my tax forms!

15. Can you play ______ golf?

116 SECTION 10: REVIEW EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

16. Did he really use to work for ______ FBI?

17. Is this garden open to ______ public?

18. She’s going on ______ world tour. I’m so jealous!

19. ______ station is near the park [the station in our town].

20. Is there ______ French speaker at your work? I need someone to translate this document.

(Click here for answers.)

REVIEW EXERCISE 10.9

1. I need ______ new car! My old one is about to fall apart.

2. London is ______ best in the summer.

3. ______ sugar is bad for your health.

4. That’s ______ only book I own.

5. ______ Moroccans speak French and Arabic.

6. I’m interested in ______ music of Ireland.

7. The government is trying to improve education for ______ young.

8. What’s ______ price of a cup of coffee in Moscow?

9. She went out for dinner with her husband on ______ Valentine’s Day.

10. We went to ______ Chelsea [an area of London] and had breakfast in a lovely café.

11. I dropped a cup and a glass. ______ glass smashed.

12. John’s ______ vegetarian.

13. There was a sofa in ______ middle of the floor.

14. David’s ______ professor.

15. I had ______ cold and couldn’t go to work for a week.

16. She loves ______ nature and being outside.

17. I had ______ piano lesson this morning.

18. What do Jewish people do during ______ Passover?

19. They celebrate ______ Chinese New Year.

20. I love looking at ______ moon on a clear night.

(Click here for answers.)

‘A’ AND ‘THE’ EXPLAINED• 117

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

REVIEW EXERCISE 10.10

1. She only wears ______ red shoes.

2. I usually take ______ train to Scotland.

3. She bought ______ rice and ______ vegetables.

4. ______ Colombians tend to like socialising.

5. I love reading ______ Spanish poetry.

6. They speak ______ French very well indeed.

7. Could you move your luggage please? It’s in ______ way.

8. He’s ______ architect.

9. Please close ______ window [there’s only one open in the room].

10. ______ poor sometimes don’t have good access to education.

11. My plane arrives at ______ Heathrow [airport] about 6 a.m.

12. She’s from ______ UK.

13. His birthday is in ______ October.

14. It’s lovely to have ______ trees in cities.

15. Do you prefer ______ city or ______ country?

16. He’s studying ______ Hindi.

17. He loves ______ music of Africa.

18. I went to Scotland at ______ Christmas.

19. My brother’s ______ surgeon.

20. Lucy is ______ cleverest girl I know.

(Click here for answers.)

REVIEW EXERCISE 10.11

1. Let’s meet in ______ café next to the station.

2. What ______ delicious pasta!

3. She’s going to visit Budapest ______ next week.

4. There’s ______ nice café in my hometown.

5. I have ______ same dress as you.

6. She goes to ______ cinema every month.

7. We had a cup of coffee in ______ cafeteria at university [there’s only one cafeteria there so the listener knows

118 SECTION 10: REVIEW EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

which one I mean].

8. She studied ______ history of Europe.

9. The plane leaves from ______ Gate 25.

10. We went to ______ theatre all the time when we were students.

11. Do you ever go to ______ zoo? I love the penguins!

12. What ______ beautiful garden!

13. Lucy works as ______ hairdresser.

14. ______ college is on King Street.

15. Hand me ______ knives and forks, please [the knives and forks on the table].

16. This new centre is a place where ______ unemployed can come for help and support.

17. She went shopping on ______ Oxford Street, but it was very busy.

18. ______ kittens drink milk.

19. My son David had ______ temperature, so we took him to the doctor.

20. Do you like ______ athletics?

(Click here for answers.)

REVIEW EXERCISE 10.12

1. Could you come on ______ 31st of October?

2. Gordon can play ______ piano really well.

3. She went to school on ______ foot.

4. Can anyone play ______ guitar?

5. My parents are ______ accountants.

6. Does she visit her family during ______ Ramadan?

7. Have you read ______ newspaper this morning?

8. Their house is by ______ Indian Ocean.

9. I bought three plants and some pots at the garden centre. I put ______ plants in my garden.

10. Do you drink ______ coffee?

11. I’d like ______ cup of tea.

12. I went to Scotland ______ last Christmas.

13. Do you have ______ internet access at home?

14. There’s a test at ______ end of the course.

‘A’ AND ‘THE’ EXPLAINED• 119

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

15. My favourite month is ______ May.

16. She buys her stamps from ______ post office.

17. He got a new laptop and a phone last year. ______ phone has already broken.

18. We ordered lunch in a café. ______ sandwiches were delicious.

19. I bought a new bicycle last week. ______ wheels are red.

20. There’s ______ beautiful dress in that shop.

(Click here for answers.)

REVIEW EXERCISE 10.13

1. There are at least ______ million people living there.

2. ______ penguins live in cold places.

3. He got married on ______ 5th of April.

4. She’s from ______ Bogotá.

5. I’m ______ student.

6. ______ swans have babies called cygnets.

7. The adverts were sent by ______ post.

8. That sounds like ______ tractor!

9. She loves playing ______ tennis.

10. This is ______ coldest winter in a long time.

11. It must have been amazing to be an artist in Italy during ______ Renaissance.

12. Shall we meet on ______ Tuesday?

13. He studies ______ German philosophy.

14. I often fall asleep on ______ bus and miss my stop.

15. I like reading ______ Russian novels.

16. ______ fact is, I don’t really like chocolate.

17. Lucy is often on ______ phone.

18. I’m ______ happiest when I’m sitting in the sunshine.

19. He went to ______ hospital to visit his friend.

20. London is ______ exciting city.

(Click here for answers.)

120 SECTION 10: REVIEW EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

REVIEW EXERCISE 10.14

1. ______ British don’t seem to mind the weather in the UK.

2. She did her master’s degree at ______ Cambridge University.

3. She has ______ few books – they look good on the shelf.

4. I had toast and coffee for ______ breakfast today.

5. The speed limit is 30 miles ______ hour.

6. Lucy was in such ______ hurry she forgot to lock the door.

7. Julie can speak ______ Japanese fluently.

8. Do you know if there’s ______ good café near here?

9. She loves having coffee outside in ______ sunshine.

10. I don’t like travelling at ______ night.

11. A solicitor is a kind of ______ lawyer.

12. You can open an account at ______ bank.

13. She had ______ cough all winter.

14. Could you write the answer to ______ number 8 on the board please?

15. Shall we have ______ dinner at eight?

16. Is there ______ FAQ on the website?

17. Let’s have a cup of coffee in ______ Starbucks.

18. I could see at ______ glance that the flat had been burgled.

19. The train on ______ platform 4 is for London.

20. That film is ______ comedy.

(Click here for answers.)

REVIEW EXERCISE 10.15

1. She was an interpreter for ______ UN.

2. She learned to play ______ flute when she was at school.

3. The book will be published in ______ September.

4. Pass me ______ book on the floor.

5. She had ______ measles when she was a child.

‘A’ AND ‘THE’ EXPLAINED• 121

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

6. He played ______ saxophone in a band.

7. She picked up the wrong coat by ______ mistake.

8. His house is near ______ Thames [the river in London].

9. We travelled around ______ South America for six months.

10. We had afternoon tea at ______ Dorchester [a hotel].

11. School children in London often go to ______ British Museum.

12. I listened to the tennis match on ______ radio.

13. She spent two weeks travelling around ______ Tuscany [a region in Italy].

14 She looks like ______ gymnast.

15. We sat by the fire and listened to ______ rain.

16. I’m looking for ______ pair of small, black shoes. I’m going to go shopping tomorrow.

17. There’s ______ little milk left – enough for our coffee.

18. She was appointed ______ CEO in March.

19. I usually arrive at ______ work about nine in the morning.

20. ______ cats like chasing ______ mice.

(Click here for answers.)

(Remember that you can download all the exercises as printable PDFs at www.perfect-english-
grammar.com/a-and-the.html.)

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Appendix 1: Pronunciation

When to choose a or an

We choose either a or an depending on the pronunciation of the next word. We use a before
consonant sounds, and an before vowel sounds. Remember, it’s the sound of the word after
a or an which is important, not the spelling, so we say:

• ‘a university’ /ə juː.nɪˈvɜː.sɪ.ti/

but (even though it also starts with U)

• ‘an umbrella’ /ən ˌʌmˈbrɛ.lə/

Some more (strange) examples:

• a European country

• a uniform

• an hour

• an honest man

APPENDIX EXERCISE A1.1

Choose a or an.

1. ____ Easter egg 2. ______ European holiday

3. ______ umbrella 4. ______ yellow dress

5. ______ car 6. ______ beautiful view

7. ______ hour 8. ______ uniform

9. ______ orange 10. ______ interesting day

11. ______ sofa 12. ______ ugly picture

13. ______ expensive suit 14. ______ clever student

15. ______ university library 16. ______ child

17. ______ good teacher 18. ______ original idea

19. ______ park 20. ______ useful book

(Click here for answers.)

‘A’ AND ‘THE’ EXPLAINED• 123

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

How to pronounce the

The also changes its pronunciation depending on the following word. It’s usually pronounced
/ðə/ but changes to /ði/ in many accents before a vowel.

Before a consonant sound the = /ðə/

• the /ðə/ station

Before a vowel sound the = /ði/

• the /ði/ Earth

Names of letters

When we use an article before the names of letters, again we decide if we should use a or an
by the first sound in the name. (Be careful! We don’t necessarily use an with vowels and a
with consonants). So with the letter ‘M’, for example, we use an, because the name of the
letter M is pronounced /ɛm/. This means that abbreviations such as MP (Member of Parlia-
ment) also have an: ‘I met an MP today.’

• Letters which take an: A, E, F, H, I, L, M, N, O, R, S, X.

• Letters which take a: B, C, D, G, J, K, P, Q, T, U, V, W, Y, Z.

APPENDIX EXERCISE A1.2

Fill the gap with a or an.

1. The teacher wrote ______ ‘A’ on the student’s work.

2. You can print ______ PDF.

3. She got ______ iPod for her birthday.

4. My brother drives ______ BMW.

5. Her name is Gillian with ______ G.

6. She has ______ IQ of 160.

7. The lecturer gave the student ______ ‘F’.

8. I bought ______ CD.

9. He thought he saw ______ UFO.

10. There’s ______ ATM round the corner.

(Click here for answers.)

(Remember that you can download all the exercises as printable PDFs at www.perfect-
english-grammar.com/a-and-the.html.)

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Appendix 2: Classification Of Nouns

Common and proper nouns

In most of this book we talk about common nouns (these are normal nouns like rice, chair, love, etc.),
which follow rules (with some exceptions). Proper nouns, which are the names of places and people
(these usually have capital letters, like London, John, Sydney Opera House), don’t follow so many rules and
sometimes the article use just needs to be learned. We talk about proper nouns in Section 9. Usually, the
article that we use with proper nouns doesn’t change, except in very special circumstances. We (almost)
never say ‘the London’ or ‘a London’, but always ‘London’, so once you have learned which article goes
with which proper noun then you don’t need to think about it again.

APPENDIX EXERCISE A2.1

What kind of nouns are these?

1. Mrs Brown a: common noun b: proper noun

2. Library a: common noun b: proper noun

3. London a: common noun b: proper noun

4. Dog a: common noun b: proper noun

5. Chicago a: common noun b: proper noun

6. Spain a: common noun b: proper noun

7. Houses a: common noun b: proper noun

8. Nile a: common noun b: proper noun

9. Chair a: common noun b: proper noun

10. Money a: common noun b: proper noun

(Click here for answers.)

Countable and uncountable nouns

There are two types of common noun: countable and uncountable. It’s very important to know the dif-
ference!

Countable nouns are often things which can be counted, for example, book, footballer, bus. They usually
change their form when we make a plural, and can be used with either a singular or a plural verb:

• one book, two books

‘A’ AND ‘THE’ EXPLAINED• 125

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

• one bus, two buses

On the other hand, uncountable nouns are often things which can’t easily be counted, like love, rice or
happiness. (But take care! The nouns that are considered countable or uncountable may be different in
your language). Uncountable nouns do not change their form, and they are always used with a singular
verb. They usually can’t be used with a/an. For example:

• rice [not ‘one rice, two rices’]

• happiness [not ‘one happiness, two happinesses’]

• Rice is delicious [not ‘rice are delicious’].

• Happiness is hard to find [not ‘happiness are hard to find’].

We use much and little with uncountable nouns, and many and few with countable nouns. We can use a
lot of / lots of with both countable and uncountable nouns.

List of common uncountable nouns:

Be careful with these – they might not be uncountable in your language!

air applause assistance

baggage cash chaos

clothing concrete cotton

cutlery dirt dust

electricity equipment evidence

fabric fog fuel

fun furniture happiness

harm health help

homework housework housing

information knowledge leisure

lotion luck luggage

metal money news

oil paint pasta

patience petrol plastic

progress publicity rain

research rice rubbish

safety salt sand

shopping smoke snow

soil spaghetti spinach

126 • APPENDIX 2: CLASSIFICATION OF NOUNS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

APPENDIX EXERCISE A2.2

What kind of nouns are these?

1. book a: singular countable / b: plural countable / c: uncountable

2. countries a: singular countable / b: plural countable / c: uncountable

3. T-shirts a: singular countable / b: plural countable / c: uncountable

4. fridge a: singular countable / b: plural countable / c: uncountable

5. laptops a: singular countable / b: plural countable / c: uncountable

6. water a: singular countable / b: plural countable / c: uncountable

7. computers a: singular countable / b: plural countable / c: uncountable

8. universes a: singular countable / b: plural countable / c: uncountable

9. plates a: singular countable / b: plural countable / c: uncountable

10. love a: singular countable / b: plural countable / c: uncountable

11. rice a: singular countable / b: plural countable / c: uncountable

12. cup a: singular countable / b: plural countable / c: uncountable

13. apple a: singular countable / b: plural countable / c: uncountable

14. toothbrushes a: singular countable / b: plural countable / c: uncountable

15. shoe a: singular countable / b: plural countable / c: uncountable

16. tea a: singular countable / b: plural countable / c: uncountable

17. train a: singular countable / b: plural countable / c: uncountable

18. phones a: singular countable / b: plural countable / c: uncountable

19. paint a: singular countable / b: plural countable / c: uncountable

20. spaghetti a: singular countable / b: plural countable / c: uncountable

21. handbag a: singular countable / b: plural countable / c: uncountable

22. steaks a: singular countable / b: plural countable / c: uncountable

23. toothpaste a: singular countable / b: plural countable / c: uncountable

24. ring a: singular countable / b: plural countable / c: uncountable

25. research a: singular countable / b: plural countable / c: uncountable

26. weather a: singular countable / b: plural countable / c: uncountable

toothpaste traffic transport

travel truth violence

weather wool work

‘A’ AND ‘THE’ EXPLAINED• 127

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

27. watch a: singular countable / b: plural countable / c: uncountable

28. chairs a: singular countable / b: plural countable / c: uncountable

29. furniture a: singular countable / b: plural countable / c: uncountable

(Click here for answers.)

APPENDIX EXERCISE A2.3

Are these sentences correct? Change them if they’re wrong.

1. We have a lot of homeworks.

2. She does researches at the university.

3. I need a knowledge about history.

4. He had a lot of fun at the party.

5. We need some new furnitures.

6. How many baggages do you have?

7. I need more informations.

8. I hope we have a good weather on holiday.

9. We made a progress with the work.

10. Do you have any cash?

11. The news are good.

12. I need an accommodation for tonight.

13. Can we have spaghettis for dinner?

14. There was a snow last night.

15. Hope you have a good luck!

(Click here for answers.)

Special cases

Occasionally, uncountable nouns can be used like countable nouns. This is especially true when we mean
‘a portion of’. For example:

• two waters [= ‘two glasses of water’]

• a coffee [= ‘a cup of coffee’]

Other normally uncountable nouns used in this way include:

• juice

• tea

• sugar

• curry

128 • APPENDIX 2: CLASSIFICATION OF NOUNS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

• salad

We can also sometimes use uncountable nouns as countable when they mean ‘a kind of’. For example:

• a jam [= a kind of jam]

• some jams [= different kinds of jam (raspberry, strawberry etc.)]

Other nouns used in this way include:

• medicine

• fruit

• bread

• cheese

• cereal

• soap

See also Part 7.2 about using ‘a/an’ with uncountable nouns.

Nouns that can be either countable or uncountable

Some nouns can be either countable or uncountable, depending on the situation. Often they change their
meaning completely:

 Countable Uncountable

Hair One hair:

‘There’s a hair in my soup!’

All the hair on a person’s head:

‘You have lovely hair.’

Paper Newspaper:

‘I read two (news)papers every morning.’

Paper for writing on:

‘Could you give me some paper, please?’

Chicken Chicken the animal:

‘She keeps chickens in her garden.’

Chicken the food:

‘I eat chicken very often.’

Noise One single instance of noise:

‘I heard a noise.’

Noise in general:

‘The workmen made a lot of noise.’

Business One single company:

‘She started a business.’

Business in general:

‘Business is important for the economy.’

Beauty A beautiful person:

‘She’s such a beauty.’

Beauty in general:

‘He loves the beauty of the natural world.’

Experience One event:

‘I had a great experience when I was
travelling.’

Having done something for a long time:

‘She has a lot of experience – she’d be
great for this job.’

Light A lamp:

‘I bought a new light for the living room.’

Light in general:

‘Light travels very quickly.’

Talk A lecture: Discussion in general:

‘There was a lot of talk about the new

‘A’ AND ‘THE’ EXPLAINED• 129

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

‘We listened to a talk about Plato.’ building.’

Lamb Lamb the animal:

‘There are three lambs in the field.’

Lamb the food:

‘We had lamb for lunch.’

Sound A single instance of sound:

‘There was a sound in the night.’

Sound in general:

‘The speed of sound is less than the speed
of light.’

Cloth

A piece of cloth (usually for cleaning):

‘Pass me a cloth! I’ve spilled water eve-
rywhere!’

Cloth as a material:

‘I bought cloth to make new curtains.’

Cake A whole cake:

‘My mother baked two cakes last night.’

Cake as a mass:

‘I’ve eaten so much cake!’

Yogurt

A pot of yogurt:

‘Could you get three yogurts from the
fridge?’

Yogurt as a liquid:

‘I’ve spilled yogurt on the carpet!’

APPENDIX EXERCISE A2.4

Are these sentences correct?

1. That actress has lovely hairs.

2. The government is trying to encourage business by reducing taxes.

3. She bought four cheeses.

4. I eat chickens and chips very often.

5. The news is very bad, I’m afraid.

6. The planes make a lot of noises.

7. The lecturer gave talk about art history.

8. She ordered two mineral waters.

9. There were lambs playing in the field.

10. My garden gets a lot of lights.

(Click here for answers.)

130 • APPENDIX 2: CLASSIFICATION OF NOUNS

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Appendix 2 Review Exercises

APPENDIX EXERCISE A2.5

Are these sentences correct?

1. She bought me a tea and a slice of cake.

2. You can leave your luggages here.

3. We don’t eat many rice at home.

4. I’m looking for an information about hotels.

5. She had a huge selection of different teas.

6. Could I have a coffee?

7. Could you give me an advice?

8. I need an assistance with this.

9. She appreciates beauty.

10. Have you done your homeworks?

11. The traffic were terrible this morning.

12. We haven’t made much progress, I’m afraid.

13. She ate yogurt with blueberries.

14. She bought carrots and spinaches.

15. There is a lot of researches into this problem.

16. The money are on the table.

17. There isn’t much evidence against the person accused of the crime.

18. Do you have a work?

19. A fun is important, but don’t forget to study too.

20. Experience is often more important than qualifications.

(Click here for answers.)

(Remember that you can download all the exercises as printable PDFs at www.perfect-english-
grammar.com/a-and-the.html.)

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Appendix 3: Some / Any / ‘No Article’

We can use some, any or ‘no article’ before plural or uncountable nouns. They all mean something similar
to a/an before a singular noun. For example:

• Can I have a banana? [One banana, but any one is okay.]

• Can I have some bananas? [More than one banana, but any small group is okay.]

The difference between some and ‘no article’:

Often, there isn’t a big difference in meaning between ‘no article’ and some. However, we use some when
we are talking about a limited number or amount (but we don’t know or we don’t want to say the exact
quantity).

Some means ‘a certain number of’ or ‘a certain amount of’. We don’t use some if we are talking about
something in general or thinking about it as a category. When we use some, we don’t say the exact quan-
tity, but we could probably find it out if we needed to. For example:

• Can you buy some milk? [We don’t know exactly how much, but I’m talking about a certain amount
of milk – I don’t want all the milk in the world.]

On the other hand, we use ‘no article’ when we aren’t thinking about the quantity. It’s used to talk about
the noun as a category, rather than a certain amount of it:

• We need milk to make pancakes. [I’m thinking about milk as a category. I’m not thinking about a
certain amount of milk.]

More examples:

• We need to buy coffee [I’m talking about coffee as a category, not thinking about the amount].

• Would you like some coffee? [I mean a certain amount of coffee, probably a cup.]

• I ate some bread [I mean a certain amount of bread].

• I ate bread [not pasta or rice].

Remember that often it doesn’t make a big difference:

• Do you want tea? [I’m not thinking about the amount.]

• Do you want some tea? [I’m thinking about the amount, but the meaning is really the same as the
first sentence.]

APPENDIX EXERCISE A3.1

132 • APPENDIX 3; SOME / ANY / ‘NO ARTICLE’

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Fill the gap with some or ‘no article’ (Ø).

1. Can you buy ______ pasta? [I’m thinking of the amount we need for tonight.]

2. We need ______ mushrooms [I’m not thinking about the amount].

3. John drinks ______ coffee every morning [coffee, not tea].

4. Add ______ water to the soup if it’s too thick [a certain amount of water].

5. I really want ______ tea – could you get me a cup?

6. We could have ______ rice for dinner [rice, not pasta].

7. I ate ______ bread and two eggs for lunch [I’m thinking about the amount].

8. She bought ______ new furniture [a certain amount of furniture].

9. Did you get ______ carrots? [I’m not thinking about the amount.]

10. I’d like _______ tea, please! [Tea, not juice or coffee.]

(Click here for answers.)

The difference between some and any:

Generally, we use any in the same way as some: when we are thinking about a certain amount or number
of something. Remember, usually both some and any can only be used with plural countable nouns or
uncountable nouns, but not usually with singular countable nouns.

We usually use some with affirmative (positive) sentences and any with negatives and questions:

• She bought some tomatoes [positive sentence].

• She didn’t buy any tomatoes [negative sentence].

• Did she buy any tomatoes[question]?

However, there are some exceptions to this.

1. Any can be used in a positive sentence to mean ‘it’s not important which one’. When we use any in this
way, it’s most often used with singular countable nouns:

• You can take any bus.

• Pass me any glass.

• Come over any Sunday.

2. Any can also be used in positive sentences that have a negative feeling, for example if they include nev-
er, hardly, without:

• She never eats any fruit.

• We hardly watch any television.

• Julia left the house without any money.

‘A’ AND ‘THE’ EXPLAINED• 133

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

3. Some can be used in questions when we expect that the answer will be ‘yes’. This is very common in
offers and requests:

• Would you like some coffee?

• Do you want some sandwiches?

• Could you give me some help?

• Could you pass me some sugar?

Compare the following two sentences:

• Do you have any letters for me? [This is a real question. I don’t know if you have any letters or not.]

• Do you have some letters for me? [I think you do, so I’m expecting that you will say ‘yes’.]

APPENDIX EXERCISE A3.2

Fill the gap with some or any.

1. Have we got ______ bread? [A real question, I have no idea.]

2. ______ student will tell you that they don’t have enough money [it doesn’t matter which student].

3. We’ve got ______ furniture, but we still need a table.

4. She bought ______ new clothes.

5. You can buy beer in ______ pub [it doesn’t matter which pub].

6. Can I have ______ more juice? [I expect you will say ‘yes’.]

7. Did you buy ______ juice? [I have no idea, this is a real question.]

8. I can speak ______ French.

9. Would you like ______ tea? [An offer – I think you will say ‘yes’.]

10. In London in the winter there’s hardly ______ sunlight.

11. Go into ______ shop on the high street and ask [it doesn’t matter which shop].

12. Would you like ______ more meat? [An offer – I think you will say ‘yes’.]

13. There’s ______ money in my handbag.

14. Did you buy ______ chicken? [I expect you will say ‘yes’, because we talked about it before.]

15. I don’t have ______ sunblock with me.

16. She never drinks ______ water.

17. Do you have ______ sugar? [I expect you will say ‘yes’, because usually you have sugar.]

18. It’s hard in a new city without ______ friends.

19. I didn’t find ______ problems.

20. Could you give me ______ paper? [A request – I expect you will say ‘yes’.]

134 • APPENDIX 3; SOME / ANY / ‘NO ARTICLE’

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

(Click here for answers.)

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Answers To Exercises

Answers to Section 2

EXERCISE 2.1

1. Sorry, I’ve spilled water on the book [there’s only one book on the table so the listener knows which book].

2. Sorry, I’ve spilled water on a book [there are lots of books on the table, and it’s not clear to the listener which
book].

3. She needs a chair from the dining room [the listener can see that there are several chairs in the dining room].

4. She needs the chair from the dining room [the listener can see that there’s only one chair in the dining room].

5. Would you mind opening the door? [I mean the door of the room we are in.]

6. He walked into a door and hit his head [the listener doesn’t know which door].

7. She fell into the river [there’s one river in our town].

8. She fell into a river [the listener doesn’t know which river – it could be any river in the country].

9. I had dinner in the Chinese restaurant [I mean the one near our house].

10. I had dinner in a Chinese restaurant [there are hundreds in London and the listener doesn’t know which one].

(Go back to Exercise 2.1.)

EXERCISE 2.2

1. I drank the cup of coffee that I’d just bought.

2. I drank a cup of coffee.

3. John’s going out with the French girl who we met last week.

4. John’s going out with a French girl.

5. I bought a new laptop.

6. I bought the laptop that I told you about.

7. David had dinner in a restaurant.

8. David had dinner in the restaurant that he usually goes to.

9. He played a piece of music.

10. He played the piece of music that we were discussing yesterday.

136 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

(Go back to Exercise 2.2.)

EXERCISE 2.3

1. Let’s meet in a café.

2. Let’s meet in the café next to my flat.

3. I picked up the piece of paper on the floor.

4. I picked up a piece of paper.

5. Could you put these flowers on a table?

6. Could you put these flowers on the table next to the door?

7. I put my new cushion on a chair.

8. I put my new cushion on the chair next to the fireplace.

9. She bought a new dress in a shop.

10. She bought a new dress in the shop next to the supermarket.

(Go back to Exercise 2.3.)

EXERCISE 2.4

1. Julie crashed her bike into a tree.

2. Julie crashed her bike into the only tree in her garden.

3. We went to a restaurant.

4. We went to the usual restaurant.

5. John has a yellow car.

6. John has the same yellow car as Mike.

7. Let’s get a taxi.

8. Let’s get the next taxi.

9. He brought a cake.

10. He brought the wrong cake.

11. She put down a card and won the game.

12. She put down the right card and won the game.

(Go back to Exercise 2.4.)

‘A’ AND ‘THE’ EXPLAINED• 137

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

EXERCISE 2.5

1. Everest is the highest mountain in the world.

2. Who is the oldest person in your family?

3. This dress was Ø cheapest.

4. Which language do you think is Ø easiest to learn?

5. This book is the most serious one on the topic.

6. I think that one over there is the strongest horse.

7. This film is Ø shortest.

8. She’s the fastest runner in her school.

9. That suitcase is Ø lightest.

10. Out of all the cities in Europe, London is Ø biggest.

(Go back to Exercise 2.5.)

EXERCISE 2.6

1. I read a lot of books on the subject and this one is the best.

2. I wake up Ø earliest on Mondays, as I go to a yoga class. On other days I sleep later.

3. Amanda’s Ø happiest when she’s on holiday.

4. Which student in the class is the happiest?

5. This juice is Ø most delicious if you chill it for a long time first.

6. The British Library is Ø best in the mornings. It’s too crowded in the afternoons.

7. John is Ø calmest when he’s working.

8. Of all the people in our office, Adrian is the calmest.

9. Lucy wakes up the earliest in her family.

10. Which juice is the most delicious? Apple juice, orange juice or raspberry juice?

(Go back to Exercise 2.6.)

EXERCISE 2.7

1. He gave me a clock and a picture as a wedding present. The clock belonged to his grandmother.

2. I took a suitcase and a backpack on holiday. The suitcase was much more useful.

3. John broke a vase when he was in Marie’s house. The vase was over 100 years old.

138 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

4. Julie read a book and a magazine. She said the book was quite boring, though.

5. I washed a white shirt and a red top together. Now the shirt is pink.

(Go back to Exercise 2.7.)

EXERCISE 2.8

1. She gave us Ø bread and Ø orange juice. The orange juice was delicious.

2. I got a book and a magazine from the library.

3. We watched Ø films and Ø TV programmes all night. The films were better.

4. She offered us a piece of cake or Ø biscuits.

5. We had Ø broccoli and Ø cheese for dinner.

6. I dropped a glass and two bowls. They all broke.

7. We cooked Ø spaghetti and Ø bacon. John had bought the spaghetti in Rome.

8. She has a black umbrella and I have a blue one. The blue one is much bigger.

9. We had a piece of pie and Ø potatoes for lunch. The pie was very good indeed.

10. I took a bottle of wine and a box of chocolates to the party.

11. I drank a cup of coffee and ate Ø biscuits. The biscuits had been made by my mother.

12. She bought Ø shoes and a dress to wear to her sister’s wedding.

13. Ruth has a son and Ø two daughters. One of the daughters is in my class.

14. They drank Ø water and Ø tea.

15. At the weekend, I crashed my bike into a car.

16. I moved into a new flat last month. It’s really lovely.

17. Could you get Ø milk and a bar of chocolate when you are at the shop?

18. I had Ø pasta and a glass of wine last night. The pasta was really good.

19. I spilled Ø coffee on the sofa and I dropped a jug of milk on the floor.

20. John has Ø orange chairs and Ø green carpets!

(Go back to Exercise 2.8.)

EXERCISE 2.9

1. I bought a new dress, but I was annoyed to find that the zip was broken.

2. They stopped for a picnic. However, the lemonade was warm.

‘A’ AND ‘THE’ EXPLAINED• 139

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

3. Amelia went to a restaurant. She saw a famous actress there.

4. She sat down on a chair, and started reading a book.

5. They hired a car on holiday, but when they opened the boot, a cat was hiding inside!

(Go back to Exercise 2.9.)

EXERCISE 2.10

1. William is the cutest baby in London.

2. Let’s start again from the beginning of the song.

3. I bought a new dress.

4. Which is your favourite city in the world?

5. He was wearing the same T-shirt as his brother.

6. I’ll meet you in the usual place.

7. This is the only dress I could find.

8. Today is the coldest day of the year.

9. I bought the wrong book.

10. He bought a pen and some paper in the shop. The pen was red.

11. She crashed her bicycle into a car, and broke the windscreen.

12. She lay on her back on the grass and looked at the sky.

13. Everest is the highest mountain in the world.

14. I had a cup of tea and a biscuit. They were both delicious.

15. Please pass the water jug [there is one water jug on our table].

16. Have you read the book that I lent you?

17. I love looking at the planets on a clear night.

18. There’s Ø dirt all over his jeans.

19. What’s the title of the film that you saw last night?

20. There’s a post office near the bank.

(Go back to Exercise 2.10.)

EXERCISE 2.11

140 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

1. The page number is at the bottom of each page.

2. How many planets are in the solar system?

3. We ate Ø sandwiches and drank Ø water.

4. I bought a new dress. It has a pattern on the sleeves.

5. I had a cup of coffee for breakfast.

6. I met a man and a woman last night. The woman was from Mexico.

7. She bought a new laptop.

8. There are Ø people outside.

9. She wants to sit in the armchair [there is only one armchair in this room].

10. In the countryside, you can see the stars much more clearly than in the city.

11. There’s a good hairdresser on that road.

12. I had Ø bread and cheese for lunch.

13. It’s not good for your eyes to look directly at the sun.

14. Where’s the shop that John works in?

15. I’ve got a tent, but it’s very old. You can borrow it if you want.

16. They went for a walk and looked at the moon.

17. It’s on the back of the page.

18. She gave me the last chocolate.

19. She put a book in her bag [you don’t know which book].

20. She bought the laptop that her brother recommended.

(Go back to Exercise 2.11.)

EXERCISE 2.12

1. I had lunch in a lovely restaurant. The main course was excellent.

2. Julie has a sister and two brothers.

3. Please pass me the coffee on the table [there is one cup of coffee and one table near us].

4. Sorry, that’s the wrong book. I need the one by David Jones.

5. It’s amazing to think about how big the universe is.

6. John is the tallest in his family.

7. There are Ø spiders in the bath.

8. We rented a car on holiday.

‘A’ AND ‘THE’ EXPLAINED• 141

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

9. She walked into a beautiful house. The kitchen was near the front door.

10. There’s a Japanese restaurant near my house.

11. The artist’s name is on the back of the painting.

12. I bought a new computer.

13. My brother is in the middle of the photo.

14. She got Ø new shoes last weekend.

15. Which is the right answer?

16. There’s Ø luggage in the hall.

17. This is the most beautiful painting that I’ve ever seen.

18. I visited an old castle yesterday.

19. I bought a new bicycle, but the seat is really uncomfortable.

20. At the end of the book, they fell in love.

(Go back to Exercise 2.12.)

Answers to Section 3

EXERCISE 3.1

1. He hates Ø cats.

2. I like the cats that you have.

3. I gave her back the books that she’d lent me.

4. Ø Books are expensive.

5. Ø Rice is very popular in Asia.

6. Pass the rice please [it’s on our table].

7. It’s impressive how clever Ø dogs are.

8. The dogs that my friend has are really stupid.

9. Many people say that the love that you feel for your baby is exceptionally strong.

10. Ø Love is more important than money.

11. She loves Ø flowers – you could buy her some for her birthday.

12. I put the flowers that I received for my birthday in a vase.

13. Ø Chocolate is made from cocoa.

14. She put the chocolate that she bought in the fridge.

15. I dropped the cakes that you made on the way to the party.

142 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

16. She likes making Ø cakes.

17. The lions in London Zoo are quite friendly.

18. Ø Lions are very scary animals.

19. Do you think Ø money is important for a happy life?

20. I need the money that I left on the table.

(Go back to Exercise 3.1.)

EXERCISE 3.2

1. We studied Ø German philosophy.

2. We read about the poetry of Scotland.

3. He’s interested in Ø human happiness.

4. I took a class on Ø French literature.

5. The book’s about the music of Ireland.

6. I’ve never studied the art of the Far East.

7. I watched a programme on TV about Ø twentieth-century ideas.

8. She writes about Ø modern art.

9. She’s writing her thesis on the philosophy of Hegel.

10. I read an article about the history of South America.

11. She read a book about the philosophy of Kant.

12. He likes Ø eighteenth-century poetry.

13. There was a documentary about the literature of the United States.

14. Could you tell me more about Ø Indian music?

15. There was an article in the paper about Ø Italian art.

16. He likes discussing the ideas of the Greek philosophers.

17. They studied the science of the natural world.

18. We listened to a lecture on the work of Leonardo da Vinci.

19. They are very interested in Ø Chinese calligraphy.

20. We read about Ø British history.

(Go back to Exercise 3.2.)

‘A’ AND ‘THE’ EXPLAINED• 143

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

EXERCISE 3.3

1. It’s important for a nurse to be kind and friendly.

2. Ø Nurses from all the hospitals in the country went on strike last week.

3. A car needs to be cleaned from time to time.

4. Ø Cars cause huge environmental problems.

5. A plant has roots, stems and leaves.

6. Without Ø plants, humans couldn’t live.

7. A tiger eats meat.

8. Ø Tigers kill a few people a year, but most tigers don’t attack people.

(Go back to Exercise 3.3.)

EXERCISE 3.4

1. Ø Young people spend too much time on the internet.

2. The young spend too much time on the internet.

3. The government has a duty to protect the poor.

4. The government has a duty to protect Ø poor people.

5. How can we find work for all the unemployed?

6. How can we find work for all Ø unemployed people?

7. She works with Ø deaf people.

8. She works with the deaf.

9. Is it a good idea to raise taxes for the rich?

10. Is it a good idea to raise taxes for Ø rich people?

11. I try to help the homeless if I can.

12. I try to help Ø homeless people if I can.

13. It’s wrong to exploit the weak.

14. It’s wrong to exploit Ø weak people.

15. The elderly are often lonely.

16. Ø Elderly people are often lonely.

17. This charity helps the hungry all over the world.

18. This charity helps Ø hungry people all over the world.

19. This exclusive restaurant is popular with Ø wealthy people.

144 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

20. This exclusive restaurant is popular with the wealthy.

(Go back to Exercise 3.4.)

EXERCISE 3.5

1. The Scottish like chocolate.

2. Kenyans like chocolate.

3. Brazilians like chocolate.

4. The Chinese like chocolate.

5. The Swedish like chocolate.

6. Italians like chocolate.

7. The Turkish like chocolate.

8. The Polish like chocolate.

9. Indians like chocolate.

10. Australians like chocolate.

(Go back to Exercise 3.5.)

EXERCISE 3.6

1. I love Ø ice cream.

2. We were reading about the philosophy of the Middle Ages.

3. I really hate the cats on this street.

4. Look at the dust on this table!

5. She studied Ø fifteenth-century art.

6. The lecture was about Ø French literature.

7. She loves the ice cream that her mother makes.

8. David is allergic to Ø dust.

9. The children are keen on Ø animals.

10. We spent the afternoon learning about the novels of the twentieth century.

11. Ø Cigarettes aren’t allowed in here.

12. Could you please pass me the salt on the table?

13. She loves reading about Ø Chinese philosophy.

‘A’ AND ‘THE’ EXPLAINED• 145

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

14. I don’t like the animals that my brother has.

15. My mother really hates Ø cats.

16. He talks a lot about the art of the fourteenth century.

17. I’m not keen on Ø cheese.

18. Julie loves working with Ø children.

19. Where are the keys that I left in the hall?

20. We studied Ø African music.

(Go back to Exercise 3.6.)

EXERCISE 3.7

1. Can you teach me about Ø Italian food?

2. The flowers in that garden are very beautiful.

3. They learned about Ø twentieth-century theatre.

4. I really love Ø coffee.

5. The cakes that my flatmate makes are delicious.

6. Ø Young people often have trouble finding jobs these days.

7. Ø Money doesn’t always lead to Ø happiness.

8. She wrote a book about the philosophy of the Middle Ages.

9. Ø Peace is better than Ø war.

10. My brother likes Ø chocolate very much.

11. She wrote her thesis about the art of the nineteenth century.

12. Many people say that Ø teenagers are lazy, but I don’t think that’s true.

13. Please pass me the money on the table.

14. Julie likes the coffee that they serve in the café next to her house.

15. I like the children who live next door to my house – they are adorable.

16. He really hates Ø mushrooms.

17. The teenagers that I know all study hard.

18. We shouldn’t take Ø good health for granted.

19. Could you give John the books that I left at your flat?

20. The Spanish usually go to bed later than the British.

(Go back to Exercise 3.7.)

146 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

EXERCISE 3.8

1. Julian says that politicians are too hard on the poor.

2. The Japanese often eat a very healthy diet.

3. She loves Ø Asian food.

4. This charity tries to help the hungry in poor countries.

5. How can we provide opportunities for the uneducated?

6. The Chinese often like green tea.

7. Many processed foods contain Ø palm oil.

8. Are Ø cars a problem?

9. He thinks the rich should pay more tax.

10. The Prime Minister is trying to help the unemployed.

11. The elderly are very powerful politically.

12. She doesn’t drink Ø white wine.

13. Ø Black clothes are popular in northern Europe.

14. She thought the people of Cambridge were extremely friendly.

15. I really like eating Ø spicy food.

16. This new hotel will be very popular with the tourist.

17. Ø Rats can carry disease.

18. In the twenty-first century, Ø employees often work at home.

19. How will this new law affect the shopkeeper?

20. Ø Young children need a lot of sleep.

(Go back to Exercise 3.8.)

‘A’ AND ‘THE’ EXPLAINED• 147

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Answers to Section 4

EXERCISE 4.1

1. We travelled by Ø boat when we went on holiday.

2. Laura is on the train.

3. How do you get to work? On Ø foot?

4. Can I take the train to San Francisco?

5. Get off the subway at Central Park North.

6. She went to Paris by Ø train.

7. He loves travelling by Ø bike.

8. You shouldn’t talk loudly while you’re on the bus.

9. She could take the plane to Glasgow.

10. I travel around London by Ø bus.

(Go back to Exercise 4.1.)

EXERCISE 4.2

1. She sent the information by Ø email.

2. Did you hear the news on the radio?

3. Could you find out the time of the train by Ø phone?

4. The book arrived by Ø post.

5. Has the mail already arrived?

6. How much time do you spend on the phone?

7. The scandal was all over the newspapers.

8. Could we advertise by Ø mail?

9. These days news is often communicated on the internet and the TV as well as by Ø radio.

10. Your document’s in the post.

(Go back to Exercise 4.2.)

EXERCISE 4.3

1. Julie kissed his cheek.

2. Julie kissed him on the cheek.

148 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

3. Julie held his arm.

4. Julie held him by the arm.

5. Julie patted him on the back.

6. Julie patted his back.

(Go back to Exercise 4.3.)

EXERCISE 4.4

1. What time do you get up in the morning?

2. By Ø day he’s an accountant, but after work he’s the drummer in a rock group.

3. We usually study in the afternoon.

4. They often go to the pub at Ø night.

5. I’m sorry, I can’t meet during the week. I’m very busy at work at the moment.

6. By Ø night, London looks totally different.

7. He works during the day.

8. What are you doing at the weekend?

9. She met her friends in the evening.

10. It’s so cold here! Even in the daytime, it’s below freezing.

(Go back to Exercise 4.4.)

EXERCISE 4.5

1. She works for the fire brigade.

2. We travelled by Ø plane.

3. I really need a holiday at the beach!

4. Ø Pollution is a major problem in our cities.

5. Shall we go to the cinema tonight?

6. I’d love to go to the opera.

7. Young people don’t know enough about Ø literature.

8. He’s worried about Ø crime.

9. She caught the train at King’s Cross station.

10. The boss said he would contact Julie by Ø phone.

‘A’ AND ‘THE’ EXPLAINED• 149

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

11. We met at the pub.

12. Lucy can play the violin beautifully.

13. I took the bus to the concert.

14. I need to take my son to the doctor’s today, so I can’t come to lunch.

15. I went to the party by Ø car.

16. My grandmother refuses to put her money in the bank.

17. I’ll send you the bill by Ø email.

18. I love listening to my husband play the cello.

19. I can’t meet you in the week, as I always work late.

20. She went from Warsaw to London by Ø bus.

(Go back to Exercise 4.5.)

EXERCISE 4.6

1. I really love listening to Ø music.

2. She studies Ø philosophy at university.

3. John has played the piano since he was a child.

4. She went to the ballet on her birthday.

5. Do you like the city?

6. He hates swimming in the sea, and prefers a swimming pool.

7. Are you interested in Ø art?

8. Ø Poverty is the biggest problem we need to solve.

9. I bought some bread at the baker’s.

10. My cousin is sometimes on the radio talking about the economy.

11. I took lessons to learn how to play the clarinet.

12. To succeed as a writer you need Ø luck and good timing.

13. It’s easy to get around Paris by Ø metro.

14. The parcel will come by Ø post.

15. They often visit the theatre.

16. You can take the underground to the restaurant.

17. I spent two hours on the phone last night.

18. There was a programme about Ø climate change on TV last night.

150 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

19. Listen to the wind!

20. She loves Ø nature and often goes for long walks in the country.

(Go back to Exercise 4.6.)

EXERCISE 4.7

1. She sent the invitation in the post.

2. Lucy went for a swim, and then to the hairdresser’s.

3. We might take the boat to France.

4. I’m not rich enough to always travel by Ø taxi!

5. Responsibility is important for Ø society.

6. If you have toothache, you should go to the dentist’s.

7. You can exchange money at the post office

8. We often go to the seaside in summer.

9. My mother lives in the countryside.

10. It’s important to keep up with Ø technology.

11. I love going to university by Ø bike.

12. The satellite is in Ø space.

13. He travelled around the USA by Ø motorbike.

14. I went skiing in the mountains.

15. We usually drink tea at around four o’clock in the afternoon.

16. Ø Life can be difficult when you don’t have much money.

17. London looks much better in the sunshine.

18. She travelled around Japan by Ø train.

19. Ø Unemployment has risen recently.

20. We learned about Ø global warming at school.

(Go back to Exercise 4.7.)

EXERCISE 4.8

1. She hates the city and much prefers to live in a village.

2. How does the government’s attitude affect Ø society?

‘A’ AND ‘THE’ EXPLAINED• 151

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

3. She can’t come for coffee because she has to go to the doctor’s.

4. I’d love to live by the sea.

5. He explored Argentina by Ø motorbike.

6. Do you spend a lot of time on the phone?

7. It’s important to be happy in the present.

8. My mother thinks I should put all my money in my savings account at the bank.

9. In Cambridge, everyone gets around by Ø bike.

10. He listens to the radio every night.

11. He’s interested in Ø nature and the environment.

12. I really hate going to the dentist’s.

13. Would you like to travel into Ø space?

14. Shall we go to the pub later?

15. He plays the piano very well.

16. They travelled from England to Spain by Ø boat.

17. Do you go to work on Ø foot?

18. We went hiking in the mountains on holiday.

19. How often do you go to the hairdresser’s?

20. I need to buy some stamps at the post office.

(Go back to Exercise 4.8.)

EXERCISE 4.9

1. We travelled around Tokyo by Ø underground.

2. Do you often work in the evening?

3. She often gets up for a glass of water during the night.

4. John needs a new tie because he’s going to the opera.

5. He goes to work by Ø car.

6. The children love the seaside.

7. I’d love to visit Brazil in the future.

8. We went for a walk and enjoyed the sunshine.

9. She lay in bed and listened to the wind outside.

10. Ø Unemployment is a big problem at the moment.

152 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

11. She travelled around California by Ø bus.

12. His grandfather thinks that Ø climate change is a myth.

13. What shall we do tomorrow? How about going to the zoo?

14. The children learn a lot about Ø global warming.

15. He likes getting up early and walking to the baker’s to buy fresh bread.

16. I often go to Scotland by Ø plane, although occasionally I drive.

17. She loves playing the violin.

18. Many companies are trying to reduce Ø pollution.

19. Can your brother play the guitar?

20. How can we tackle Ø poverty?

(Go back to Exercise 4.9.)

EXERCISE 4.10

1. The bill will come in the post.

2. Did you take the bus home yesterday?

3. You need Ø luck and skill to win.

4. How often do you go to the cinema?

5. He usually takes the plane when he goes to Paris.

6. How can we use Ø technology to improve everybody’s life?

7. A friend of mine took the train all the way across Russia.

8. The valley looks beautiful in the rain.

9. She loves going to the theatre.

10. I try not to sleep in the daytime.

11. She spends a lot of time listening to Ø music.

12. We often go to the ballet.

13. Last week, we went to a lecture about Ø history.

14. That’s Ø life!

15. She loves the beach and takes a holiday by the Mediterranean at least twice a year.

16. We studied the present perfect tense in my English class today.

17. She sent the money by Ø post.

18. His brother plays the piano beautifully.

‘A’ AND ‘THE’ EXPLAINED• 153

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

19. She really knows how to dance the tango.

20. How will the public react to this new law?

(Go back to Exercise 4.10.)

EXERCISE 4.11

1. We did the foxtrot all night.

2. Did you come by Ø taxi?

3. He usually goes to work by Ø underground.

4. I like to get up early in the morning.

5. The Prime Minister promised to reduce Ø crime.

6. What do you like to do at the weekend?

7. Can you imagine what it was like to live in the past? No electricity, no mobile phones, no running water!

8. He studied Ø history at university.

9. Tim Berners-Lee invented the World Wide Web in the 1980s.

10. They try to recycle as much as possible as it’s good for the environment.

11. What’s the weather like in Australia at the moment?

12. I really like the climate here – not too hot, not too cold.

13. Celebrities often have a love/hate relationship with the press.

14. Most British people trust the police.

15. She learned the waltz at school.

16. I usually read the newspaper on Sundays.

17. The government is reducing the money it gives to Ø science.

18. I’ll be in touch by Ø email.

19. We often go to the countryside for the weekend.

20. Please write your essay in the past tense.

(Go back to Exercise 4.11.)

154 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Answers to Section 5

EXERCISE 5.1

1. I’m going to buy Julie a cake for her birthday.

2. I always go to the café around the corner from our house. You know the one.

3. Could you try to find me a new saucepan when you’re at the shops?

4. What happened to the rest of the soup that we ate yesterday?

5. We’d like a large bottle of orange juice, please.

6. The water in my house is really brown!

7. Pass me the spoon next to your hand, please.

8. I’m looking for a job.

9. If I were you, I’d take a taxi to the airport.

10. Could you lend me a pen?

11. Do you know a good dentist?

12. Is there a park near here?

13. That child looks really cold. She needs a coat.

14. This is the plant that I told you about. Isn’t it beautiful?

15. I wish I lived in a house by the sea.

(Go back to Exercise 5.1.)

EXERCISE 5.2

1. She’s a lawyer.

2. That sounds like a lorry outside.

3. Dr Seuss is a children’s book.

4. Maria and Juan are Ø engineers.

5. A Ferrari is a kind of Ø car.

6. Korma is an Indian dish.

7. Julia works as a waitress.

8. My nephew looked like an old man when he was born.

9. Basil is a variety of Ø herb.

10. A barrister is a sort of Ø lawyer.

11. That car is a Mercedes.

‘A’ AND ‘THE’ EXPLAINED• 155

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

12. They are Ø very nice people.

13. Noriko and Kumiko are Ø students.

14. David is a professor.

15. What’s in this box? It looks like Ø chocolate!

16. I work as a teacher.

17. That sounds like a bell.

18. Reggae is a kind of Ø music.

19. My sisters are Ø doctors.

20. Elizabeth is an extremely intelligent girl.

(Go back to Exercise 5.2.)

EXERCISE 5.3

1. What a cute baby!

2. What Ø fun!

3. What Ø heavy rain!

4. What a day!

5. What Ø fantastic music!

6. What a warm evening!

7. What Ø beautiful clothes!

8. What a horrible journey!

9. What an interesting book!

10. What Ø traffic!

(Go back to Exercise 5.3.)

EXERCISE 5.4

1. Lucy is a lawyer.

2. What Ø awful weather!

3. They looked like Ø thieves.

4. John and Susan are Ø Christians.

5. Does that farm sell Ø eggs?

156 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

6. This is a sort of Ø magazine.

7. What Ø delicious cakes!

8. She’s looking for a Japanese teacher.

9. I need a cup of tea!

10. Could you pass me a glass?

11. Do you know a cheap restaurant near here?

12. We need Ø music!

13. Could you buy Ø pasta when you’re at the shop?

14. Emma’s at the market looking for Ø brown rice.

15. Are there Ø plants in your office?

16. This garden needs Ø grass!

17. What a lovely holiday!

18. Julie and Luke are Ø nurses.

19. I want Ø new cushions for my living room.

20. Do you have Ø lemonade?

(Go back to Exercise 5.4.)

EXERCISE 5.5

1. John works as an accountant.

2. What an ugly car!

3. What a tasty meal!

4. Several of my friends are Ø vegetarians.

5. What a fantastic prize!

6. What Ø interesting buildings!

7. I’d like to be a surgeon when I’ve finished university.

8. Espresso is a kind of Ø coffee.

9. That sounds like Ø water.

10. What Ø lovely food!

11. They advertised for Ø receptionists who know Spanish, German and Portuguese.

12. He’d like Ø new clothes.

13. She’s an actress.

‘A’ AND ‘THE’ EXPLAINED• 157

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

14. Yoshi and Yuka are Ø Buddhists.

15. That’s a kind of Ø cake.

16. What a horrible story!

17. Richard’s a taxi driver.

18. What Ø beautiful shoes!

19. My parents are Ø police officers.

20. I’d love a bigger house.

(Go back to Exercise 5.5.)

Answers to Section 6

EXERCISE 6.1

1. Could you tell me the answer to Ø question 6, please?

2. The trains from London arrive at Ø platform 7.

3. Her office is on the third floor.

4. John, could you read out Ø number three, please?

5. The description of the house is in Ø section eight of the book.

6. Could you pass me the first box on the right, please?

7. The diagram on Ø page 84 is not correct.

8. The classroom is on the second floor.

9. His flight leaves from Ø gate 18.

10. I don’t know the answer to the eighth question.

11. The class will be held in Ø room 336.

12. We need to read the first part of the book for homework.

13. They live in the third flat.

14. The date of publication is normally on the first page of the book.

15. Please look at Ø diagram 23.

16. This is the first book I’ve ever read by this author.

17. Could you begin reading from the beginning of Ø part four?

18. They live in Ø flat 3.

19. Is this the first time that you’ve visited London?

20. She’s the third person I’ve met this week who knows my sister!

158 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

(Go back to Exercise 6.1.)

EXERCISE 6.2

1. She was elected Ø president.

2. Catherine is a pilot.

3. I’m a bank clerk.

4. Adam is Ø CEO of our company.

5. Ellie was appointed Ø professor of philosophy at Oxford.

6. Mary was crowned Ø queen in 1543.

7. John works as a teacher.

8. Lucy’s a lawyer.

9. He got a new job working as a shop assistant.

10. He became Ø treasurer in 2010.

(Go back to Exercise 6.2.)

EXERCISE 6.3

1. Can you speak Ø Turkish?

2. This book is written in Ø Arabic.

3. What’s the answer to Ø question ten?

4. The winter that Julie was born was cold and snowy.

5. Would you like to have Ø dinner at home or shall we go out?

6. Have you ever tried Ø judo?

7. Did I tell you about the delicious lunch that we had in Paris?

8. Elizabeth was elected Ø President of the United States.

9. He’s studying Ø Spanish.

10. The party is on the third of February.

11. I learned Ø tennis at school.

12. I had Ø breakfast in a café yesterday.

13. What are you doing at Ø Christmas?

14. Could you write Ø question number four on the board, please?

‘A’ AND ‘THE’ EXPLAINED• 159

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

15. She speaks Ø English fluently.

16. He cooked the most amazing dinner.

17. Would you like to go to the cinema on Ø Friday night?

18. Ø Baseball is very popular in Japan.

19. Do you fast during Ø Ramadan?

20. Could you pass me the third book on the shelf, please?

(Go back to Exercise 6.3.)

EXERCISE 6.4

1. Do you remember the July when we met?

2. Shall we have coffee on Ø Monday?

3. Julie is studying Ø Japanese.

4. Could you come on the 6th of August?

5. The information about proper nouns is in Ø Section 9.

6. Do you play Ø rugby at school?

7. I love Ø summer!

8. She can speak Ø Spanish really well.

9. We often go on holiday in Ø May.

10. How about meeting on Ø Tuesday afternoon?

11. Please turn to Ø question D in your exam paper.

12. He was crowned Ø king in Westminster Abbey.

13. Ø Fact is, I don’t like tea very much, even though I’m British.

14. Her office is on the second floor.

15. I love Ø skiing.

16. The winter that I was in Japan was one of the best winters of my life.

17. Do you celebrate Ø Easter?

18. The train leaves from Ø platform 6.

19. The English that they speak in Glasgow is quite different from how people speak in London.

20. He was elected Ø Prime Minister.

(Go back to Exercise 6.4.)

160 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Answers to Section 7

EXERCISE 7.1

1. Look at the sky! It’s a beautiful shade of pink!

2. Neil Armstrong explored in a moon buggy.

3. Have you had Ø lunch yet?

4. She can play the guitar really well.

5. I think we should fix the roof properly now, so we can avoid Ø future problems.

6. The government needs to think more about protecting the environment.

7. We had a Russian lesson every Friday when I was at university.

8. The children made a model of the world.

9. John has a cough.

10. The children can’t leave the classroom until the lunch bell rings.

11. She bought a new work outfit.

12. They are learning to speak Ø Russian.

13. He’s working as a guitar teacher.

14. Mary bought Ø cough medicine.

15. She loves Ø sky diving.

16. She’s just graduated from university and is very excited about the future.

17. She works for an environment agency in Canada.

18. Did you see the moon last night? It was really bright.

19. They wished for Ø world peace.

20. He goes to Ø work on the train every day.

(Go back to Exercise 7.1.)

EXERCISE 7.2

1. The old actor died in Ø hospital last night.

2. She sometimes goes to the jail in our city as part of her job.

3. My son’s studying history at Ø university.

4. When their houses were damaged in the storm, some people slept in the school nearby.

5. He spent three years in Ø prison.

‘A’ AND ‘THE’ EXPLAINED• 161

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

6. Have you ever seen the university in Cambridge?

7. The lawyer stood up in Ø court and spoke to the jury.

8. The college in our city is very near the river.

9. Do your parents go to Ø church on Sundays?

10. Lucy is still at Ø school – she’s only fourteen.

11. I won’t break the law – I don’t want to go to Ø jail!

12. My class visited the prison in our town last month – it was very interesting.

13. We’ll meet outside the church at six.

14. The school children had a tour round the court near their school.

15. How many classes do you have at Ø college?

16. I went to the hospital today to see my friend who’s a nurse.

(Go back to Exercise 7.2.)

EXERCISE 7.3

1. John is at Ø home now.

2. Let’s go into Ø town later – I’d like to do some shopping.

3. I went to Ø bed early last night, but I still feel tired.

4. The work that Julie is doing at the moment sounds boring.

5. My son’s just rented his first flat and needs furniture – I’m going to give him the bed in our spare room.

6. I usually arrive at Ø work at about eight thirty.

7. She bought a book about the homes of the rich and famous.

8. The town where my mother lives is very pretty.

(Go back to Exercise 7.3.)

EXERCISE 7.4

1. She has never had the measles.

2. Unfortunately, he was diagnosed with Ø cancer.

3. I felt ill, but I didn’t have a temperature.

4. Her grandfather suffered from Ø heart disease.

5. Julie has a cold, so she’s not coming swimming today.

162 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

6. John had a fever, and felt terrible.

7. He had the flu during the Christmas holidays.

8. I have such a headache. I think I’ll go to bed early.

9. She had a cough all winter.

10. I very often get the hiccups.

(Go back to Exercise 7.4.)

EXERCISE 7.5

1. I don’t like the AC at work. It’s too cold.

2. Should we book a B&B or a hotel for our holiday?

3. She’s studying Ø DNA at university.

4. Where is the headquarters of Ø NASA?

5. Do you know the ISBN of the book you want?

6. You should use a sun cream with a high SPF if you have fair skin.

7. There are a lot of stories about Ø UFOs. People find the idea of life on other planets interesting.

8. She’s wanted to work for the BBC for a long time.

9. In the film, the hero is running away from the CIA.

10. Is there an ATM outside the station?

11. How many member states are there in the EU?

12. He worked as a reporter for Ø CNN.

13. The headquarters of the FBI is in Washington D.C.

14. There are thirty basketball clubs in the NBA.

15. He left Ø UNICEF some money in his will.

16. The UN sent aid to the country after the earthquake.

17. When does the WHO recommend weaning babies?

18. The website has a FAQ, but I couldn’t find the information that I wanted there.

19. I need to call the bank and ask them to send me a new PIN.

20. Lord Ismay was the first Secretary General of Ø NATO.

(Go back to Exercise 7.5.)

‘A’ AND ‘THE’ EXPLAINED• 163

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

EXERCISE 7.6

1. I have a little water left. There’s enough to share.

2. I have a few good friends. I’m not lonely.

3. He has little education. He can’t read or write, and he can hardly count.

4. There are few people she really trusts. It’s a bit sad.

5. We’ve got a little time at the weekend. Would you like to meet?

6. Julie gave us a few apples from her garden. Shall we share them?

7. She has little self-confidence. She has a lot of trouble talking to new people.

8. There are few women politicians in the UK. There should be more.

9. It’s a great pity, but hospital has little medicine. They can’t help many people.

10. I’ve got a few cakes to give away. Would you like one?

11. There’s a little milk left in the fridge. It should be enough for our coffee.

12. Few children from this school go on to university, unfortunately.

13. Do you need information on English grammar? I have a few books on the topic if you would like to borrow
them.

14. She’s lucky. She has few problems.

15. The UK has little sunshine in the winter. That’s why so many British people go on holiday to sunny places!

16. There’s a little spaghetti left in the cupboard. Shall we eat it tonight?

17. There are few programmes on television that I want to watch. I prefer to download a film or read a book.

18. He has little free time. He hardly ever even manages to call his mother!

19. Unfortunately, I have a few problems at the moment.

20. Are you thirsty? There’s a little juice left in this bottle, if you’d like it.

(Go back to Exercise 7.6.)

EXERCISE 7.7

1. She’s the most beautiful girl that I’ve ever seen.

2. Most British people eat turkey at Christmas.

3. Most of the clothes in that shop are badly made.

4. I think that the most intelligent thing to do is to take a taxi.

5. He’s the most interesting person I’ve spoken to today.

6. I think that most students will be very happy that the exams are finished.

164 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

7. Most of the cars on my street are black.

8. That is the most delicious cake that I’ve ever eaten!

9. The teacher told me that most of the children in her class like science.

10. I love living in London. I think it’s the most exciting city in the world!

(Go back to Exercise 7.7.)

EXERCISE 7.8

1. Have you only got one brother? Jessie said you had three.

2. Only one of the students in my class passed the exam.

3. Could I have a cup of tea please.

4. I’d like one beer, not two.

5. There are at least a million people living in that city.

6. She’s got a cat and a dog.

7. One of my friends was late but all the others were on time.

8. I’d like a large sandwich.

9. Julie’s got one car, not seven!

10. There was a motorbike on the corner of the street.

11. Please give me a piece of paper.

12. He has a hundred pounds in his wallet.

13. He paid more than a thousand pounds for the ring.

14. He bought one of the TVs we looked at last week.

15. Can I have one of those doughnuts?

16. Can I have a glass of water?

17. Sorry, I only wanted one cup of coffee, not three!

18. She bought a car last week.

19. One of my friends lives in Shanghai.

20. One of these days I must clean out my garage.

(Go back to Exercise 7.8.)

‘A’ AND ‘THE’ EXPLAINED• 165

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

EXERCISE 7.9

1. She’s lived here for a year and a half.

2. She’s lived here for one and a half years.

3. I bought one and a half kilos of tomatoes.

4. I bought a kilo and a half of tomatoes.

5. He was away for a week and a half.

6. He was away for one and a half weeks.

7. Luke walked a mile and a half to the party.

8. Luke walked one and a half miles to the party.

9. They arrived here one and a half months ago.

10. They arrived here a month and a half ago.

(Go back to Exercise 7.9.)

EXERCISE 7.10

1. I play football twice a week.

2. She calls her parents every Ø Sunday.

3. She’s driving at 50 miles an hour.

4. The new train will go at 300 kilometres an hour.

5. The bananas cost £2 a kilo.

6. I meet my friend Julie every Ø week.

7. The water is 50 cents a litre.

8. We go out for dinner twice a month.

9. She goes to the gym three times a week.

10. I go on holiday to Spain every Ø year.

11. I work at the school a few days a month.

12. The ribbon cost £1 a metre.

13. He runs ten kilometres a day.

14. John has a meeting with his boss every Ø week.

15. The speed limit in London is 30 miles an hour.

16. Petrol is £1.50 a litre.

17. Lisa calls her grandfather twice a week.

166 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

18. I go to the library every Ø Saturday.

19. Those sandals are £10 a pair.

20. I visit my family every Ø year.

(Go back to Exercise 7.10.)

EXERCISE 7.11

1. I’m meeting Julie Ø next week.

2. We’ll get on the next bus.

3. I arrived in New York Ø last month.

4. I can’t believe he ate the last chocolate!

5. I’m going on holiday Ø next Friday.

6. She started college Ø last year.

7. I liked the last teacher. I don’t think the new one is as good.

8. What are you doing Ø next month?

9. She asked directions from the next person she saw.

10. We didn’t see John at all Ø last week.

11. Call me Ø next Tuesday.

12. I visited Kenya Ø last winter.

(Go back to Exercise 7.11.)

EXERCISE 7.12

1. Lucy came in Ø first place in the riding competition.

2. I won Ø second prize! Hurray!

3. Why don’t I like living here? Ø First, it’s too cold. Also, I miss my family.

4. I’d like the third cake on the shelf, please.

5. John went to the bank Ø first. Then he went to the library.

6. ‘Which bottle do you want?’ ‘The second one.’

7. She got on the first bus that came.

8. I’ve read the first book in the series, but I haven’t read the second one.

9. ‘How did Luke do in the race?’ ‘He came Ø third.’

‘A’ AND ‘THE’ EXPLAINED• 167

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

10. Could you pass me the second cup on the right, please?

(Go back to Exercise 7.12.)

EXERCISE 7.13

1. I stayed in bed for a week when I had the / Ø flu.

2. I’ll see you Ø next Tuesday.

3. I’ve got such a headache! Do you have any painkillers?

4. Fortunately, not many children get the / Ø measles nowadays.

5. She sees her family once a month.

6. The more it rains in London, the more I want a holiday!

7. There are a few biscuits left – would you like one?

8. She goes to the gym three times a week.

9. He usually watches the news on the BBC.

10. Could I just have Ø half a cup of coffee, please.

11. She donates money to Ø UNICEF every month

12. Jenny is the most intelligent student in the class.

13. John is at the hospital where he’s visiting a friend.

14. The thief was sent to Ø jail for six years.

15. When I was at Ø university, none of the students had any money.

16. She gave a million pounds to charity.

17. Meet me Ø next week.

18. She arrives in New York Ø next month.

19. She has Ø few nice clothes, so she always looks scruffy.

20. I go to the cinema about twice a month.

(Go back to Exercise 7.13.)

EXERCISE 7.14

1. He has at least a hundred DVDs.

2. The more chocolate I eat, the happier I am!

3. He brushes his teeth twice a day.

4. I have a little money, so let’s buy some ice cream.

5. She earns a thousand pounds a month.

168 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

6. We visited Canada Ø last year.

7. I went to Ø bed at nine o’clock last night.

8. He saw a photographer standing outside the court.

9. John used to work as a cleaner at the college.

10. The faster the car, the more he likes it.

11. The school children enjoyed going to the old jail.

12. They went to Ø court during their divorce proceedings.

13. I think Ø most people would like to have a bit more free time.

14. We meet twice or three times a year.

15. She has Ø little money, so she can’t afford to heat her flat.

16. John’s at Ø work at the moment.

17. She came to San Francisco Ø last December.

18. She’s had a cold for three weeks.

19. Her grandfather had Ø heart disease.

20. Lucy’s still at Ø school – she’s studying for her exams at the moment.

(Go back to Exercise 7.14.)

EXERCISE 7.15

1. My grandmother goes to Ø church every week.

2. The church in my village is to be knocked down.

3. My hotel room didn’t have Ø AC.

4. Could you pass me the third book on the right, please?

5. What’s the most terrifying movie you’ve ever seen?

6. Ø Most animals in the UK are harmless.

7. She applied for a job at the university.

8. We went to the school to vote in the general election.

9. What are you studying at Ø college?

10. John had a temperature, so he went home.

11. She stayed in Ø hospital for a few days after she had her baby.

12. Let’s go Ø home. I’m tired.

13. I need a new PIN.

‘A’ AND ‘THE’ EXPLAINED• 169

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

14. I’d like to go into Ø town later. There are some things I’d like to buy.

15. I’ve recently started taking Ø piano lessons.

16. She bought Ø ballet shoes.

17. She works in an internet café.

18. Is there a football pitch near here?

19. The stronger the coffee, the better!

20. Emily won Ø first prize in the competition.

(Go back to Exercise 7.15.)

Answers to Section 8

EXERCISE 8.1

1. She bought some jewellery abroad, and sold it at a profit when she got home.

2. John’s solution is correct to a certain extent. It will help, but it won’t fix the problem completely.

3. I could see a mountain range in the distance.

4. I really like the museums in London, but I like the British Museum in Ø particular.

5. I love living in London on the whole (very occasionally it’s difficult).

6. He seems nice normally, but behind the scenes he makes some deals I don’t approve of.

7. He didn’t realise he was in Ø danger from the tide until the coastguard arrived.

8. My brother was at a loose end at home, so he was pleased when his friend called.

9. Crime is on the increase. You should be careful of your bag.

10. I didn’t break the vase on Ø purpose, Mummy! It was an accident.

11. David could tell at a glance that the news was bad.

12. I wanted to get some plums but I bought peaches by Ø mistake.

13. I called Julie on the off-chance that she was free for lunch.

14. That radio station reports the news in Ø brief at 7 a.m.

15. Our shower will be fixed next week. In the meantime, we can use the shower at the gym.

16. She thought she’d get better results if she studied harder, but, on the contrary, she needed to relax more in-
stead.

17. I bought an old car with a view to fixing it up.

18. She crossed the room on Ø tiptoe, as the baby had just fallen asleep.

19. Julie is on a diet again! She’s always trying to lose weight.

20. Are you in the habit of studying every day? If not, you need to start!

170 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

21. I made him a birthday cake in Ø secret.

22. The charity ball was for a good cause, so many people gave money.

23. I was in a hurry this morning and I forgot my umbrella.

24. Your wallet is in Ø front of the TV.

25. She likes her job in Ø general, but this week has been very stressful.

26. Please cut that piece of cake in Ø half. It’s too much for one person!

27. Unfortunately, I don’t see my old friends on a regular basis. We only meet rarely.

28. The doctor told him to stop smoking for the sake of his health.

29. In a sense, Rebecca is right. What she says is partly true.

30. I couldn’t get to the door quickly because my suitcase was in the way.

31. If you don’t get private tuition for the exam, you are at a disadvantage.

32. I usually drink tea, but today I thought I’d have coffee for a change.

33. It’s difficult to study every day, but in the long run it will be worth it.

34. John loves living in the countryside. I, on the other hand, prefer the city.

35. I’m still in Ø touch with friends from school. We meet once a year.

36. Richard has been behaving very strangely recently. Perhaps he’s in Ø love!

(Go back to Exercise 8.1.)

EXERCISE 8.2

1. This exercise is as easy as Ø pie.

2. My flat is absolutely tiny – there’s no room to swing a cat.

3. It’s no use crying over Ø spilt milk – the money is all gone.

4. I don’t think Julie will come to the party tonight – she’s feeling a bit under the weather.

5. It’s difficult for them to make Ø ends meet.

6. Don’t beat about the bush – say exactly what you think.

7. He often turned a blind eye to his employee’s lateness, but today she went too far.

8. If his grandfather kicks the bucket, he’ll be in trouble.

9. Let’s call it a day. I’m tired and I’d like to go home.

10. My sister and I don’t really see eye to Ø eye. We disagree on almost everything.

11. I got a letter from an old school friend out of the blue.

12. Don’t make a mountain out of a molehill. The situation isn’t as bad as you think.

‘A’ AND ‘THE’ EXPLAINED• 171

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

13. They got engaged last week and plan to tie the knot next year.

14. She’ll see him again when Ø pigs fly!

15. Please give me a hand with my homework. I don’t know how to begin it.

(Go back to Exercise 8.2.)

EXERCISE 8.3

1. You’re always at a loose end! Why don’t you do something useful?

2. I think we should call it a day. I’m exhausted.

3. Even though I was in the middle of the city, I could see hills in the distance.

4. In Ø brief, what would you say the main problems are?

5. I try to save a little money every week. It’ll be very useful in the long run.

6. I really hate mice and I hate mice in my house in Ø particular.

7. We usually go on holiday to Scotland, but this year we visited Paris for a change.

8. They only tied the knot last July, but they are already arguing.

9. Do you have meetings with your manager on a regular basis, or just now and then?

10. Obesity is on the increase, despite the best efforts of the government.

11. Learning English is as easy as Ø pie! No problem!

12. The young man met his girlfriend in Ø secret.

13. I don’t always see Ø eye to eye with my boss, but he’s okay.

14. The teacher turned a blind eye to his students leaving early on Friday afternoon. It was a lovely sunny day.

15. Dinner will be ready in an hour, but in the meantime, let’s have a drink and some bread.

16. I felt at a disadvantage in the lecture, because all the other students had studied the material before.

17. I was feeling a bit under the weather, so I decided to go to bed early.

18. The little boy told his mother that he hadn’t dropped the milk bottle on Ø purpose.

19. Could you please move your bicycle? It’s in the way.

20. I couldn’t reach the shelf, even on Ø tiptoe, so I had to get a ladder.

(Go back to Exercise 8.3.)

Answers to Section 9

EXERCISE 9.1

1. She travelled around Ø India last year.

172 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

2. I’ve never met anyone from Ø Chile.

3. We went on holiday to the Philippines.

4. Julie lived in Ø Japan for a year.

5. I wish we could visit Ø Spain.

6. Ø Turkey has some beautiful cities.

7. London is in the United Kingdom.

8. Did you visit Ø Mexico on your trip?

9. I’d love to go to the United States.

10. Have you ever been to Ø Colombia?

11. She comes from the UK.

12. I met a girl from Ø Mongolia last night.

13. How many times has John been to Ø China?

14. Last year he visited Ø New Zealand.

15. San Francisco is in the USA.

16. My brother lives in Ø Morocco.

17. I saw a television programme about Ø South Korea.

18. She went on holiday to Ø Russia.

19. I’ve never been to Ø Mexico.

20. Jan comes from the Netherlands.

(Go back to Exercise 9.1.)

EXERCISE 9.2

1. She has never been to Ø Lake Geneva.

2. They crossed the Sahara Desert by camel.

3. He flew across the Atlantic Ocean.

4. I’ve heard the Mekong is a very large river.

5. The Great Victoria Desert is in Australia.

6. Where is Ø Lake Titicaca?

7. Hawaii is in the Pacific Ocean.

8. He owns a house near Ø Lake Superior.

9. She lives near the river Thames.

‘A’ AND ‘THE’ EXPLAINED• 173

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

10. We sailed around the Mediterranean.

11. The Kalahari Desert is in the south of Africa.

12. I’d love to visit the Red Sea.

13. Ø Lake Victoria is the largest lake in Africa.

14. Have you been to the Gobi Desert?

15. Her city is near the Yangtze River.

16. They went to an island in the Indian Ocean.

17. They went down the Amazon in a canoe.

18. People say that there is a monster in the bottom of Ø Loch Ness.

19. Is the Mississippi the longest river in the USA?

20. The Arabian Desert reaches from Egypt to Iran.

(Go back to Exercise 9.2.)

EXERCISE 9.3

1. Have you ever seen Ø Mount Fuji?

2. Brandon is from Ø California.

3. Ø Mount Cook is very beautiful.

4. He loves going to the Pyrenees.

5. Where did you stay in Ø Delhi?

6. My parents live in Ø New Jersey.

7. What’s your favourite part of Ø London?

8. I’ve heard the Himalayas are very beautiful.

9. She lived in Ø New York for three years.

10. She visited the Andes.

11. He grew up near the Rocky Mountains in the USA.

12. She has a house in Ø Sussex.

13. Sydney is in Ø New South Wales.

14. Where is Ø Mount Ararat?

15. I’ve always wanted to visit Ø Tuscany.

16. We went to Ø Paris last July.

17. We went skiing in the Alps.

174 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

18. He had decided to climb Ø Everest.

19. Ø Mont Blanc is the highest mountain in Europe.

20. Ø Singapore is his favourite city.

(Go back to Exercise 9.3.)

EXERCISE 9.4

1. She really enjoys visiting Ø Asia.

2. My sister is living in Ø Argentina.

3. Ø Corsica is an island in the Mediterranean.

4. Ø New Zealand is really beautiful and green.

5. Would you like to visit the Bahamas?

6. Last year we went to Ø Sicily, an Italian island.

7. The Canary Islands are popular with tourists.

8. Have you ever been to the Azores?

9. Ø Baffin Island is part of Canada.

10. Cairo is the capital of Ø Egypt.

11. I have never been to Ø Africa.

12. Imagine living in Ø Antarctica!

13. Ø Hokkaido is an island in the north of Japan.

14. She travelled all over Ø South America.

15. Do you know where the Cook Islands are?

16. Have you ever been to Ø China?

17. How many countries are there in Ø Europe?

18. In Ø Australia there are quite a lot of snakes.

19. The Maldives are popular with honeymoon couples.

20. She visited Ø Long Island last summer.

(Go back to Exercise 9.4.)

EXERCISE 9.5

1. Have you visited the British Museum?

‘A’ AND ‘THE’ EXPLAINED• 175

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

2. She stayed in the Savoy [hotel] when she was in London.

3. He studied at Ø Birkbeck College.

4. I’ve never been to the Royal Opera House.

5. We ate dinner in Ø Chinatown [area].

6. Ø St Paul’s Cathedral is very beautiful.

7. She works in the Victoria and Albert Museum.

8. The play is on at Ø St Martin’s Theatre.

9. I live in Ø Fulham [area].

10. The Globe [theatre] is near to the river.

11. Let’s meet outside Ø Fulham Library.

12. We visited the University of Cambridge.

13. I love having dinner in Ø Claridge’s [hotel].

14. Ø Stansted [airport] is quite far from the city.

15. She walked across Ø Hammersmith Bridge.

16. They stopped for a cocktail at the Dorchester [hotel].

17. She got married in Ø All Saints’ Church.

18. The National Gallery is enormous.

19. I went to see the new film at the Odeon [cinema].

20. Maybe we can stay at Ø Brown’s [hotel].

21. He studies at Ø Westminster School.

22. Ø Mayfair is an expensive part of London.

23. Ø Regent’s Park is beautiful in the summer.

24. The Criterion [theatre] is in central London.

25. The train leaves from Ø Victoria [station].

26. I live near Ø Putney Bridge.

27. Ø Primark [shop] is very cheap.

28. I go to Ø King’s Cross [station] to get the train to Scotland.

29. Let’s go to Ø Hyde Park on Sunday.

30. She met me at Ø Gatwick [airport].

(Go back to Exercise 9.5.)

176 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

EXERCISE 9.6

1. He’s so rich that he has a Van Gogh in his house.

2. When she was in the US, she met Barack Obama! The Barack Obama!

3. A Miss Smith called last night [I don’t know Miss Smith].

4. Even though it’s small, the museum has several Monets and a Rembrandt.

5. Could you please pick up Ø Mr Black at the airport? [We know Mr Black.]

6. Louise is a bit of an Einstein, isn’t she? She always gets full marks on the tests.

7. We went on holiday with the Bells [Mr and Mrs Bell and their children].

8. My boss’s name is Ø John Brown.

9. There’s a Mr Jones here to see you [I don’t know Mr Jones].

10. They had a dinner party and invited the Browns [Mr and Mrs Brown].

(Go back to Exercise 9.6.)

EXERCISE 9.7

1. I love the fountains in Ø Trafalgar Square.

2. They had a holiday by Ø Lake Geneva.

3. She went hiking in the Alps.

4. My son is studying at the University of Edinburgh.

5. She hiked near Ø Lake Titicaca.

6. Your son is a proper little Picasso! He’s very good at drawing.

7. She loved the da Vinci that she saw in Paris, so she bought a print of it.

8. A Tale of Two Cities was written by Ø Charles Dickens.

9. We went to Ø Spain last year.

10. Ø Westminster Abbey is near to the Houses of Parliament.

11. She flew over the Sahara Desert.

12. Mount Cook is in Ø New Zealand.

13. She spent the winter in Ø Hokkaido, an island in Japan.

14. We can take the train to France from Ø St Pancras [station].

15. I love looking out across the Atlantic Ocean.

16. She grew up in Ø Africa.

17. Her plane lands at Ø Heathrow [airport].

‘A’ AND ‘THE’ EXPLAINED• 177

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

18. The Thames is the river that runs through London.

19. I really love Ø Richmond Park.

20. We didn’t stop near the Rocky Mountains when we were travelling.

21. Ø Oxford Street gets very busy at the weekends.

22. He saw a Michelangelo for the first time when he was in Italy.

23. There’s a letter here from a Lucy Brown [I don’t know Lucy Brown].

24. I’ve never eaten at Ø Nobu [restaurant].

25. Europeans often go on holiday near the Mediterranean.

(Go back to Exercise 9.7.)

EXERCISE 9.8

1. She visited Ø Peru last May.

2. Ø Tower Bridge looks amazing at night.

3. Julie would love to travel around Ø California.

4. The Canary Islands are part of Spain.

5. The National Theatre shows a lot of good plays.

6. They rented a house in Ø Tuscany for the summer.

7. We met her near the Prince Charles Cinema

8. I’d love to be able to stay at the Ritz [hotel]

9. I often drink coffee in Ø Starbucks

10. Have you been to the National Portrait Gallery yet?

11. I saw Ø Mount Fuji from the plane as I was leaving Tokyo.

12. Her cousin went to Ø London University.

13. Could you pass the Austen that’s on the table, please?

14. He stayed with the Fords when he went to New York [Mr and Mrs Ford].

15. She stayed in Ø Taipei for two weeks.

16. We travelled around Ø Asia for our honeymoon.

17. We went shopping in Ø Harrods.

18. The town is close to the Great Victoria Desert.

19. The Science Museum is great for children.

20. There was an auction of a Caravaggio [painting].

178 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

21. Ø Helena called earlier. She left you a message.

22. Last night I was sitting next to David Beckham at the cinema. The David Beckham!

23. The Mississippi flows through New Orleans.

24. Have you ever been to Ø Rio de Janeiro?

25. She lives in the Bahamas.

(Go back to Exercise 9.8.)

Answers to Section 10

REVIEW EXERCISE 10.1

1. The cold winter has been difficult for the elderly. (Part 3.5)

2. My grandmother goes to Ø church twice a week. (Part 7.3)

3. John wants Ø new shoes. (Part 2.1.2)

4. I went to the supermarket that my mother suggested. (Part 2.4.1)

5. Give me the glass by the chair, please. (Part 2.4.2)

6. He spends all his time at the gym! (Part 4.1)

7. My boss and I almost always see eye to Ø eye. It’s great to work with someone who has similar ideas. (Part 8.2)

8. I go to the hairdresser’s twice a year. (Part 7.10)

9. We received Ø presents at Christmas. (Part 2.1.2)

10. She learned Ø English at school. (Part 6.1.1)

11. We often eat lamb on Ø Easter Sunday. (Part 6.2.3)

12. Do you call your mother on Ø Mother’s Day? (Part 6.2.3)

13. Scotland is Ø coldest in January. (Part 2.4.5)

14. He studied at the University of London. (Part 9.3.3)

15. Let’s meet on Ø Tuesday afternoon. (Part 6.2.5)

16. They always travelled by Ø car during their holiday. (Part 4.4)

17. The new railway line crosses the country from Ø east to Ø west. (Part 8.3)

18. Tourists usually visit Ø St Paul’s Cathedral in London. (Part 9.3.1)

19. They met outside the Prince Charles Cinema. (Part 9.3.3)

20. What a lovely necklace! (Part 5.3)

(Go back to Exercise 10.1.)

‘A’ AND ‘THE’ EXPLAINED• 179

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

REVIEW EXERCISE 10.2

1. We went to Ø Sicily last year. (Part 9.2.1)

2. I saw them walking Ø arm in Ø arm. (Part 8.3)

3. He won a prize for dancing the tango. (Part 4.9)

4. The government is trying to lower Ø unemployment. (Part 4.15)

5. Lucy had a headache and went to bed early. (Part 7.5)

6. I’ve never been to Ø Bali [an island in Indonesia]. (Part 9.2.1)

7. The Nile is the longest river in the world. (Part 9.2.2)

8. In New York, many people jog in Ø Central Park. (Part 9.3.1)

9. She bought a new handbag. (Part 2.1.2)

10. I had the / Ø flu last year and was off work for two weeks. (Part 7.5)

11. I had a piece of cake and a cup of coffee. (Part 2.1.2)

12. A sloe is a kind of Ø fruit. (Part 5.2)

13. Do you know much about the history of India? (Part 3.2.1)

14. He writes about the rich and famous for a magazine. (Part 3.5)

15. She gave me the last chocolate. (Part 2.4.4)

16. I’ve read the book that our professor lent me. (Part 2.4.1)

17. She ate the cakes that her brother had made. (Part 2.4.1)

18. She has Ø few books – she wishes she could afford more. (Part 7.7)

19. Could you lend me a pen? (Part 5.1.2)

20. Leonardo da Vinci died in the sixteenth century. (Part 6.2.7)

(Go back to Exercise 10.2.)

REVIEW EXERCISE 10.3

1. I’d like to go to a restaurant for a change. We always eat at home these days. (Part 8.1)

2. The more you study, the better your exam result will be. (Part 7.13)

3. She likes to stop for a coffee on the way to work in the morning. (Part 4.12)

4. He got the / Ø hiccups and they lasted all afternoon. (Part 7.5)

5. I’m interested in the history of Africa. (Part 3.2.1)

6. Have you flown across the Pacific? (Part 9.2.2)

7. She loves Ø fourteenth-century art. (Part 3.2.1)

180 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

8. I love Ø cheese. (Part 3.1)

9. I’ve never been to Ø Portugal. (Part 9.2.1)

10. I thought she was going to come early but, on the contrary, she’s already thirty minutes late. (Part 8.1)

11. After class, Lucy went Ø home and called her boyfriend. (Part 7.4.2)

12. The Swiss make great chocolate. (Part 3.6)

13. We saw that film Ø last month. (Part 7.11)

14. There’s a fantastic restaurant near her flat. (Part 2.7)

15. I arrived in Mexico in Ø April. (Part 6.2.1)

16. We had sandwiches and Coke for lunch. The Coke was warm, though. (Part 2.5)

17. We met at Ø Victoria Station. (Part 9.3.1)

18. I need a cup of tea! (Part 5.1.2)

19. I’m feeling a bit under the weather, so I don’t think I’ll come to the party tonight. (Part 8.2)

20. It costs a hundred pounds. (Part 7.9.1)

(Go back to Exercise 10.3.)

REVIEW EXERCISE 10.4

1. Julie is a teacher. (Part 5.2)

2. What will life be like in the twenty-second century? (Part 6.2.7)

3. Could I use the internet at your place? (Part 4.14)

4. I want to talk to him Ø face to Ø face. (Part 8.3)

5. My daughter is still at Ø school – she’s only fifteen. (Part 7.3)

6. She hates Ø mushrooms. (Part 3.1)

7. Lucy bought the dress that you recommended. (Part 2.4.1)

8. I’ll take the exam again Ø next spring. (Part 7.11)

9. Ø / The problem is, the weather will be really cold in December. (Part 6.6)

10. English articles are as easy as Ø pie! I haven’t made any mistakes with this exercise. (Part 8.2)

11. The hotter the curry, the more Richard eats! (Part 7.13)

12. Have you ever tried playing Ø rugby? (Part 6.1.3)

13. They are Ø Muslims. (Part 5.2)

14. Do you like Ø French cheese? (Part 3.2.1)

15. I travel around London by Ø underground. (Part 4.4)

‘A’ AND ‘THE’ EXPLAINED• 181

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

16. I went to a party on Ø New Year’s Eve. (Part 6.2.3)

17. Let’s go out tonight – I’d love to see a play at the National Theatre. (Part 9.3.2)

18. Ø Big lorries are very noisy and can damage the roads. (Part 3.2.1)

19. I’m going to my yoga class on Ø Thursday morning. (Part 6.2.5)

20. I often go to the park during the summer. (Part 4.1)

(Go back to Exercise 10.4.)

REVIEW EXERCISE 10.5

1. My mother often goes to the Canary Islands on holiday. (Part 9.2.2)

2. They are all Ø very good students. (Part 5.2)

3. Ø Scotch beef is very popular here. (Part 3.2.1)

4. I don’t know exactly when I’ll finish my course – but sometime in the next year. (Part 7.11)

5. Do you speak Ø Spanish? (Part 6.1.1)

6. He drank Ø water. (Part 2.1.2)

7. She’s studying Ø music at college. (Part 4.15)

8. We wrote an essay about the environment. (Part 4.14)

9. Ø Children should go to school. (Part 3.1)

10. I wrote her address on the back of an envelope. (Part 2.4.3)

11. Let’s go into Ø town this afternoon and go to the cinema. (Part 7.4.4)

12. I watched Ø CNN all night. (Part 7.6.1)

13. There’s a wallet on the grass. (Part 2.1.2)

14. Who would like to try Ø question 10? (Part 6.3)

15. Do you do anything special on Ø Christmas Eve? (Part 6.2.3)

16. The wind howled round the house all night. (Part 4.11)

17. We have Ø little in the fridge – I think we should go out for dinner. (Part 7.7)

18. There is a good café near the jail. (Part 7.3)

19. The university in Cambridge is very beautiful. (Part 7.3)

20. We meet for coffee twice a week. (Part 7.10)

(Go back to Exercise 10.5.)

182 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

REVIEW EXERCISE 10.6

1. My flat is absolutely tiny – there’s no room to swing a cat. (Part 8.2)

2. We met in a café. (Part 2.1.2)

3. She became Ø queen in 1952. (Part 6.5)

4. What do you think of Ø life abroad? (Part 4.15)

5. Ø Lions are very dangerous. (Part 3.1)

6. Ø Flamingos are pink and white. (Part 3.1)

7. Ø Mount Fuji is a very beautiful mountain. (Part 9.2.1)

8. Richmond Park is the biggest park in London. (Part 2.4.5)

9. He was elected Ø president last year. (Part 6.5)

10. He’s very keen on Ø baseball. (Part 6.1.3)

11. She’s interested in the music of the 1970s. (Part 3.2.1)

12. Her birthday is Ø July 21st. (Part 6.2.4)

13. What would you like for Ø lunch? (Part 6.1.2)

14. Which is the biggest city in the world? (Part 2.4.5)

15. John and Lucy finally tied the knot last week and they’re going on honeymoon to Mexico tomorrow. (Part 8.2)

16. Amanda’s a doctor. (Part 5.2)

17. What are you doing at the weekend? Would you like to have lunch? (Part 4.12)

18. What Ø cold water! (Part 5.3)

19. My brother was born in the 1980s. (Part 6.2.7)

20. The bigger the cake, the better I like it! (Part 7.13)

(Go back to Exercise 10.6.)

REVIEW EXERCISE 10.7

1. I went to the train station early on Ø purpose. I knew it would be very busy. (Part 8.1)

2. The thief is in Ø court today. (Part 7.3)

3. I’ve never been keen on Ø dogs. (Part 3.1)

4. Ø Lions hunt in groups. (Part 3.1)

5. Sorry, that’s the wrong answer. (Part 2.4.4)

6. She often gives money to the homeless. (Part 3.5)

7. We need to learn about the history of China. (Part 3.2.1)

‘A’ AND ‘THE’ EXPLAINED• 183

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

8. She’s interested in Ø animals. (Part 3.1)

9. Could you look for a large rug at the shops? (Part 5.1.2)

10. I loved Ø Barcelona. (Part 9.2.1)

11. When I was a child, we always dressed up for Ø Halloween. (Part 6.2.3)

12. They climbed part of the way up Ø Everest. (Part 9.2.1)

13. At 1 a.m. she finally called it a day, and went to bed. (Part 8.2)

14. She sent the bill by Ø email. (Part 4.5)

15. On the whole, I like travelling, even if occasionally it can get a bit lonely. (Part 8.1)

16. Please turn to Ø section 7 of your exam paper. (Part 6.3)

17. I want to buy a big house near the river. Do you know of any that are for sale? (Part 5.1.2)

18. She has a shower once a day. (Part 7.10)

19. What’s the answer to Ø question 5? (Part 6.3)

20. The North Pole is in the Arctic. (Part 9.2.1)

(Go back to Exercise 10.7.)

REVIEW EXERCISE 10.8

1. I like going to the mountains on holiday, but my husband prefers the beach. (Part 4.10)

2. He’s reading about Ø NATO. (Part 7.6.2)

3. I kept in Ø touch with my classmates for years after we met. (Part 8.1)

4. Julie and Lucy are Ø very nice girls. (Part 5.2)

5. We had dinner in a restaurant last night. The waitress was very friendly. (Part 2.6)

6. I went to a hotel on holiday and I really enjoyed swimming in the pool. (Part 2.6)

7. What a fantastic party! (Part 5.3)

8. He sat down on the chair and put his feet on the stool [there’s one chair and one stool near us] (Part 2.2)

9. What language do Ø / the Lithuanians speak? (Part 3.6)

10. They went to the Himalayas. (Part 9.2.2)

11. What Ø spicy food! (Part 5.3)

12. I’m so tired, I’d like to go to Ø bed – even though it’s only lunchtime! (Part 7.4.1)

13. She took the / a plane to Paris. (Part 4.4)

14. Do you know an accountant? I need help with my tax forms! (Part 5.1.2)

15. Can you play Ø golf? (Part 6.1.3)

184 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

16. Did he really use to work for the FBI? (Part 7.6.1)

17. Is this garden open to the public? (Part 4.14)

18. She’s going on a world tour. I’m so jealous! (Part 7.1)

19. The station is near the park [the station in our town]. (Part 2.3)

20. Is there a French speaker at your work? I need someone to translate this document. (Part 5.1.2)

(Go back to Exercise 10.8.)

REVIEW EXERCISE 10.9

1. I need a new car! My old one is about to fall apart. (Part 5.1.2)

2. London is Ø best in the summer. (Part 2.4.5)

3. Ø Sugar is bad for your health. (Part 3.1)

4. That’s the only book I own. (Part 2.4.4)

5. Ø / The Moroccans speak French and Arabic. (Part 3.6)

6. I’m interested in the music of Ireland. (Part 3.2.1)

7. The government is trying to improve education for the young. (Part 3.5)

8. What’s the price of a cup of coffee in Moscow? (Part 2.4.3)

9. She went out for dinner with her husband on Ø Valentine’s Day. (Part 6.2.3)

10. We went to Ø Chelsea [an area of London] and had breakfast in a lovely café. (Part 9.3.1)

11. I dropped a cup and a glass. The glass smashed. (Part 2.5)

12. John’s a vegetarian. (Part 5.2)

13. There was a sofa in the middle of the floor. (Part 2.4.3)

14. David’s a professor. (Part 5.2)

15. I had a cold and couldn’t go to work for a week. (Part 7.5)

16. She loves Ø nature and being outside. (Part 4.15)

17. I had a piano lesson this morning. (Part 7.1)

18. What do Jewish people do during Ø Passover? (Part 6.2.3)

19. They celebrate Ø Chinese New Year. (Part 6.2.3)

20. I love looking at the moon on a clear night. (Part 2.3)

(Go back to Exercise 10.9.)

‘A’ AND ‘THE’ EXPLAINED• 185

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

REVIEW EXERCISE 10.10

1. She only wears Ø red shoes. (Part 3.2.1)

2. I usually take the / a train to Scotland. (Part 4.4)

3. She bought Ø rice and Ø vegetables. (Part 2.1.2)

4. Ø / The Colombians tend to like socialising. (Part 3.6)

5. I love reading Ø Spanish poetry. (Part 3.2.1)

6. They speak Ø French very well indeed. (Part 6.1.1)

7. Could you move your luggage please? It’s in the way. (Part 8.1)

8. He’s an architect. (Part 5.2)

9. Please close the window [there’s only one open in the room]. (Part 2.2)

10. The poor sometimes don’t have good access to education. (Part 3.5)

11. My plane arrives at Ø Heathrow [airport] about 6 a.m. (Part 9.3.1)

12. She’s from the UK. (Part 9.2.1)

13. His birthday is in Ø October. (Part 6.2.1)

14. It’s lovely to have Ø trees in cities. (Part 3.1)

15. Do you prefer the city or the country? (Part 4.10)

16. He’s studying Ø Hindi. (Part 6.1.1)

17. He loves the music of Africa. (Part 3.2.1)

18. I went to Scotland at Ø Christmas. (Part 6.2.3)

19. My brother’s a surgeon. (Part 5.2)

20. Lucy is the cleverest girl I know. (Part 2.4.5)

(Go back to Exercise 10.10.)

REVIEW EXERCISE 10.11

1. Let’s meet in the café next to the station. (Part 2.4.2)

2. What Ø delicious pasta! (Part 5.3)

3. She’s going to visit Budapest Ø next week. (Part 7.11)

4. There’s a nice café in my hometown. (Part 2.7)

5. I have the same dress as you. (Part 2.4.4)

6. She goes to the cinema every month (Part 4.1)

7. We had a cup of coffee in the cafeteria at university [there’s only one cafeteria there so the listener knows which

186 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

one I mean]. (Part 2.3)

8. She studied the history of Europe. (Part 3.2.1)

9. The plane leaves from Ø gate 25. (Part 6.3)

10. We went to the theatre all the time when we were students (Part 4.1)

11. Do you ever go to the zoo? I love the penguins! (Part 4.1)

12. What a beautiful garden! (Part 5.3)

13. Lucy works as a hairdresser. (Part 5.2)

14. The college is on King Street. (Part 7.3)

15. Hand me the knives and forks, please [the knives and forks on the table]. (Part 2.2)

16. This new centre is a place where the unemployed can come for help and support. (Part 3.5)

17. She went shopping on Ø Oxford Street, but it was very busy. (Part 9.3.1)

18. Ø Kittens drink milk. (Part 3.1)

19. My son David had a temperature, so we took him to the doctor. (Part 7.5)

20. Do you like Ø athletics? (Part 6.1.3)

(Go back to Exercise 10.11.)

REVIEW EXERCISE 10.12

1. Could you come on the 31st of October? (Part 6.2.4)

2. Gordon can play the piano really well. (Part 4.3)

3. She went to school on Ø foot. (Part 4.4)

4. Can anyone play the guitar? (Part 4.3)

5. My parents are Ø accountants. (Part 5.2)

6. Does she visit her family during Ø Ramadan? (Part 6.2.3)

7. Have you read the newspaper this morning? (Part 4.5)

8. Their house is by the Indian Ocean. (Part 9.2.2)

9. I bought three plants and some pots at the garden centre. I put the plants in my garden. (Part 2.5)

10. Do you drink Ø coffee? (Part 3.1)

11. I’d like a cup of tea. (Part 5.1.2)

12. I went to Scotland Ø last Christmas. (Part 7.11)

13. Do you have Ø internet access at home? (Part 7.1)

14. There’s a test at the end of the course. (Part 2.4.3)

‘A’ AND ‘THE’ EXPLAINED• 187

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

15. My favourite month is Ø May. (Part 6.2.1)

16. She buys her stamps from the post office. (Part 4.2)

17. He got a new laptop and a phone last year. The phone has already broken. (Part 2.5)

18. We ordered lunch in a café. The sandwiches were delicious. (Part 2.6)

19. I bought a new bicycle last week. The wheels are red. (Part 2.6)

20. There’s a beautiful dress in that shop. (Part 2.7)

(Go back to Exercise 10.12.)

REVIEW EXERCISE 10.13

1. There are at least a million people living there. (Part 7.9.1)

2. Ø Penguins live in cold places. (Part 3.1)

3. He got married on the 5th of April. (Part 6.2.4)

4. She’s from Ø Bogotá. (Part 9.2.1)

5. I’m a student. (Part 5.2)

6. Ø Swans have babies called cygnets. (Part 3.1)

7. The adverts were sent by Ø post. (Part 4.5)

8. That sounds like a tractor! (Part 5.2)

9. She loves playing Ø tennis. (Part 6.1.3)

10. This is the coldest winter in a long time. (Part 2.4.5)

11. It must have been amazing to be an artist in Italy during the Renaissance. (Part 6.2.7)

12. Shall we meet on Ø Tuesday? (Part 6.2.2)

13. He studies Ø German philosophy. (Part 3.2.1)

14. I often fall asleep on the bus and miss my stop. (Part 4.4)

15. I like reading Ø Russian novels. (Part 3.2.1)

16. Ø / The fact is, I don’t really like chocolate. (Part 6.6)

17. Lucy is often on the phone. (Part 4.5)

18. I’m Ø happiest when I’m sitting in the sunshine. (Part 2.4.5)

19. He went to the hospital to visit his friend. (Part 7.3)

20. London is an exciting city. (Part 5.2)

(Go back to Exercise 10.13.)

188 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

REVIEW EXERCISE 10.14

1. The British don’t seem to mind the weather in the UK. (Part 3.6)

2. She did her master’s degree at Ø Cambridge University. (Part 9.3.3)

3. She has a few books – they look good on the shelf. (Part 7.7)

4. I had toast and coffee for Ø breakfast today. (Part 6.1.2)

5. The speed limit is 30 miles an hour. (Part 7.10)

6. Lucy was in such a hurry she forgot to lock the door. (Part 8.1)

7. Julie can speak Ø Japanese fluently. (Part 6.1.1)

8. Do you know if there’s a good café near here? (Part 5.1.2)

9. She loves having coffee outside in the sunshine. (Part 4.11)

10. I don’t like travelling at Ø night. (Part 4.12)

11. A solicitor is a kind of Ø lawyer. (Part 5.2)

12. You can open an account at the / a bank. (Part 4.2)

13. She had a cough all winter. (Part 7.5)

14. Could you write the answer to Ø number 8 on the board please? (Part 6.3)

15. Shall we have Ø dinner at eight? (Part 6.1.2)

16. Is there a FAQ on the website? (Part 7.6.2)

17. Let’s have a cup of coffee in Ø Starbucks. (Part 9.3.3)

18. I could see at a glance that the flat had been burgled. (Part 8.1)

19. The train on Ø platform 4 is for London. (Part 6.3)

20. That film is a comedy. (Part 5.2)

(Go back to Exercise 10.14.)

REVIEW EXERCISE 10.15

1. She was an interpreter for the UN. (Part 7.6.1)

2. She learned to play the flute when she was at school. (Part 4.3)

3. The book will be published in Ø September. (Part 6.2.1)

4. Pass me the book on the floor. (Part 2.4.2)

5. She had the / Ø measles when she was a child. (Part 7.5)

6. He played the saxophone in a band. (Part 4.3)

7. She picked up the wrong coat by Ø mistake. (Part 8.1)

‘A’ AND ‘THE’ EXPLAINED• 189

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

8. His house is near the Thames [the river in London]. (Part 9.2.2)

9. We travelled around Ø South America for six months. (Part 9.2.1)

10. We had afternoon tea at the Dorchester [a hotel]. (Part 9.3.2)

11. School children in London often go to the British Museum. (Part 9.3.2)

12. I listened to the tennis match on the radio. (Part 4.5)

13. She spent two weeks travelling around Ø Tuscany [a region in Italy]. (Part 9.2.1)

14 She looks like a gymnast. (Part 5.2)

15. We sat by the fire and listened to the rain. (Part 4.11)

16. I’m looking for a pair of small, black shoes. I’m going to go shopping tomorrow. (Part 5.1.2)

17. There’s a little milk left – enough for our coffee. (Part 7.7)

18. She was appointed Ø CEO in March. (Part 6.5)

19. I usually arrive at Ø work about nine in the morning. (Part 7.4.3)

20. Ø Cats like chasing Ø mice. (Part 3.1)

(Go back to Exercise 10.15.)

Answers to Appendices

APPENDIX EXERCISE A1.1

1. An Easter egg 2. A European holiday

3. An umbrella 4. A yellow dress

5. A car 6. A beautiful view

7. An hour 8. A uniform

9. An orange 10. An interesting day

11. A sofa 12. An ugly picture

13. An expensive suit 14. A clever student

15. A university library 16. A child

17. A good teacher 18. An original idea

19. A park 20. A useful book

(Go back to Appendix Exercise A1.1.)

APPENDIX EXERCISE A1.2

1. The teacher wrote an ‘A’ on the student’s work.

190 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

2. You can print a PDF.

3. She got an iPod for her birthday.

4. My brother drives a BMW.

5. Her name is Gillian with a G.

6. She has an IQ of 160.

7. The lecturer gave the student an ‘F’.

8. I bought a CD.

9. He thought he saw a UFO.

10. There’s an ATM round the corner.

(Go back to Appendix Exercise A1.2.)

APPENDIX EXERCISE A2.1

1. Mrs Brown b: proper noun

2. Library a: common noun

3. London b: proper noun

4. Dog a: common noun

5. Chicago b: proper noun

6. Spain b: proper noun

7. Houses a: common noun

8. Nile b: proper noun

9. Chair a: common noun

10. Money a: common noun

(Go back to Appendix Exercise A2.1.)

APPENDIX EXERCISE A2.2

1. book a: singular countable

2. countries b: plural countable

3. T-shirts b: plural countable

4. fridge a: singular countable

5. laptops b: plural countable

6. water c: uncountable

7. computers b: plural countable

‘A’ AND ‘THE’ EXPLAINED• 191

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

8. universes b: plural countable

9. plates b: plural countable

10. love c: uncountable

11. rice c: uncountable

12. cup a: singular countable

13. apple a: singular countable

14. toothbrushes b: plural countable

15. shoe a: singular countable

16. tea c: uncountable

17. train a: singular countable

18. phones b: plural countable

19. paint c: uncountable

20. spaghetti c: uncountable

21. handbag a: singular countable

22. steaks b: plural countable

23. toothpaste c: uncountable

24. ring a: singular countable

25. research c: uncountable

26. weather c: uncountable

27. watch a: singular countable

28. chairs b: plural countable

29. furniture c: uncountable

(Go back to Appendix Exercise A2.2.)

APPENDIX EXERCISE A2.3

1. We have a lot of homework.

2. She does research at the university.

3. I need Ø knowledge about history.

4. He had a lot of fun at the party. [Correct]

5. We need some new furniture.

6. How much baggage do you have?

192 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

7. I need more information.

8. I hope we have Ø good weather on holiday.

9. We made Ø progress with the work.

10. Do you have any cash? [Correct]

11. The news is good.

12. I need Ø accommodation for tonight.

13. Can we have spaghetti for dinner?

14. There was Ø snow last night.

15. Hope you have Ø good luck!

(Go back to Appendix Exercise A2.3.)

APPENDIX EXERCISE A2.4

1. That actress has lovely hair.

2. The government is trying to encourage business by reducing taxes. [Correct]

3. She bought four cheeses. [Correct]

4. I eat chicken and chips very often.

5. The news is very bad, I’m afraid. [Correct]

6. The planes make a lot of noise.

6. The lecturer gave a talk about art history.

8. She ordered two mineral waters. [Correct]

9. There were lambs playing in the field. [Correct]

10. My garden gets a lot of light.

(Go back to Appendix Exercise A2.4.)

APPENDIX EXERCISE A2.5

1. She bought me a tea and a slice of cake. [Correct]

2. You can leave your luggage here.

3. We don’t eat much rice at home.

4. I’m looking for Ø information about hotels.

5. She had a huge selection of different teas. [Correct]

‘A’ AND ‘THE’ EXPLAINED• 193

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

6. Could I have a coffee? [Correct]

7. Could you give me Ø / some advice?

8. I need Ø assistance with this.

9. She appreciates beauty. [Correct]

10. Have you done your homework?

11. The traffic was terrible this morning.

12. We haven’t made much progress, I’m afraid. [Correct]

13. She ate yogurt with blueberries. [Correct]

14. She bought carrots and spinach.

15. There is a lot of research into this problem.

16. The money is on the table.

17. There isn’t much evidence against the person accused of the crime. [Correct]

18. Do you have Ø work?

19. Ø fun is important, but don’t forget to study too.

20. Experience is often more important than qualifications. [Correct]

(Go back to Appendix Exercise A2.5.)

APPENDIX EXERCISE A3.1

1. Can you buy some pasta? [I’m thinking of the amount we need for tonight.]

2. We need Ø mushrooms [I’m not thinking about the amount].

3. John drinks Ø coffee every morning [coffee, not tea].

4. Add some water to the soup if it’s too thick [a certain amount of water].

5. I really want some tea – could you get me a cup?

6. We could have Ø rice for dinner [rice, not pasta].

7. I ate some bread and two eggs for lunch [I’m thinking about the amount].

8. She bought some new furniture [a certain amount of furniture].

9. Did you get Ø carrots? [I’m not thinking about the amount.]

10. I’d like Ø tea, please! [Tea, not juice or coffee.]

(Go back to Appendix Exercise A3.1.)

194 • ANSWERS TO EXERCISES

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

APPENDIX EXERCISE A3.2

1. Have we got any bread? [A real question, I have no idea.]

2. Any student will tell you that they don’t have enough money [it doesn’t matter which student].

3. We’ve got some furniture, but we still need a table.

4. She bought some new clothes.

5. You can buy beer in any pub [it doesn’t matter which pub].

6. Can I have some more juice? [I expect you will say ‘yes’.]

7. Did you buy any juice? [I have no idea, this is a real question.]

8. I can speak some French.

9. Would you like some tea? [An offer – I think you will say ‘yes’.]

10. In London in the winter there’s hardly any sunlight.

11. Go into any shop on the high street and ask [it doesn’t matter which shop].

12. Would you like some more meat? [An offer – I think you will say ‘yes’.]

13. There’s some money in my handbag.

14. Did you buy some chicken? [I expect you will say ‘yes’ because we talked about it before.]

15. I don’t have any sunblock with me.

16. She never drinks any water.

17. Do you have some sugar? [I expect you will say ‘yes’, because usually you have sugar.]

18. It’s hard in a new city without any friends.

19. I didn’t find any problems.

20. Could you give me some paper? [A request – I expect you will say ‘yes’.

(Go back to Appendix Exercise A3.2.)

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

Acknowledgements

I would like to thank the following people for their enormously helpful comments on earlier drafts: Irina
Jonsson, Shehnaz Siddique, Ernest Ćutuk. and especially Jeremy Schaar. Thank you too to all the friends
and colleagues who answered my endless questions and to all my students, past and present, whose que-
ries and suggestions have been hugely instrumental in shaping this book.

I also cannot overstate my debt to the many grammarians and academics whose work has influenced my
thinking. I would especially like to mention two essential volumes for anyone dealing with this topic: A
Comprehensive Grammar of the English Language by Quirk, Greenbaum, Leech and Svartvik, and Practi-
cal English Usage by Michael Swan. I also found the forums at www.wordreference.com extremely interest-
ing and enlightening.

This book would have been much worse without the contribution of Jonathan Wadman, editor extraordi-
naire, and the sharp eyes and patience of Dorrie Bell. Thanks also go to the talented Jessica Lazare for the
cover design.

Finally, thank you to Gill Bell for encouragement and enthusiasm, to David Bell for first showing me that a
simple explanation of a difficult concept is both possible and worth striving for, and to William and Elizabeth
for inspiration and for putting up with all the time I was working. This book is for Robert, with much love and
gratitude.

©2013 Seonaid Beckwith
www.perfect-english-grammar.com

ABOUT THE AUTHOR

Seonaid Beckwith has been teaching English to students from all over the world for over ten years. She
has an MPhil in English and Applied Linguistics from the University of Cambridge and runs the popular
grammar website www.perfect-english-grammar.com. She lives in London, UK, with her husband and
children.

	‘A’ and ‘The’ Explained
	Section 1: Introduction
	Section 2: Known And Unknown
	Part 2.1: Explanation
	2.1.1 Particular and general
	2.1.2 Known and unknown

	Part 2.2: The listener’s surroundings
	Part 2.3: Larger situation / general knowledge / unique things
	Part 2.4: Information in the rest of the sentence
	2.4.1 Relative clauses
	2.4.2 Prepositional phrases
	2.4.3 Of-phrases
	2.4.4 Certain adjectives
	2.4.5 Superlatives

	Part 2.5: Something we’ve already talked about
	Part 2.6: We’ve talked about something connected
	Part 2.7: There is / there are
	Section 2 Review Exercises

	Section 3: Specific And General
	Part 3.1: Using ‘no article’ + plural / uncountable nouns to generalise
	Part 3.2: Difficulties with choosing specific or general
	3.2.1 Pre- and post-modification

	Part 3.3: Using a/an + singular countable nouns to generalise
	Part 3.4: The with singular countable nouns to talk about groups of people
	Part 3.5: The with adjectives to talk about groups of people
	Part 3.6: Using the to generalise about nationalities
	Section 3 Review Exercises

	Section 4: Using The To Talk About Abstract Ideas
	Part 4.1: The with entertainment and recreation
	Part 4.2: The with shops and other businesses
	Part 4.3: The with musical instruments
	Part 4.4: The with transport
	Part 4.5: The with communication and media
	Part 4.6: The with inventions
	Part 4.7: The with parts of the body
	Part 4.8: The with plants and animals
	Part 4.9: The with dances
	Part 4.10: The with geographical expressions
	Part 4.11: The with weather
	Part 4.12: The with certain time words
	Part 4.13: The with grammatical expressions
	Part 4.14: Other words with the
	Part 4.15: Words which are not like this
	Section 4 Review Exercises

	Section 5: Using ‘A/An’ To Talk About Members Of Categories
	Part 5.1: Explanation
	5.1.1 Using one member of a category to generalise
	5.1.2 Using one member of a category to mean ‘it doesn’t matter which’

	Part 5.2: Classifying and describing people or things
	Part 5.3: Exclamations
	Section 5 Review Exercises

	Section 6: Words That Generally Have ‘No Article’
	Part 6.1: Languages, meals and sports
	6.1.1 Languages
	6.1.2 Meals
	6.1.3 Sports
	6.1.4 Using these words in an unusual way

	Part 6.2: Time Words
	6.2.1 Months
	6.2.2 Days of the week
	6.2.3 Holidays and special days
	6.2.4 Dates
	6.2.5 Parts of the day
	6.2.6 Seasons
	6.2.7 Years, decades, centuries and historical periods
	6.2.8 Using these words in an unusual way

	Part 6.3: Nouns followed by a classifying letter or number
	Part 6.4: Newspaper headlines
	Part 6.5: Unique roles
	Part 6.6: Fact is
	Section 6 Review Exercises

	Section 7: Special Cases And Difficulties
	Part 7.1: Noun adjuncts
	Part 7.2: Using a/an with uncountable nouns
	Part 7.3: Institutions (church, university, school etc.)
	Part 7.4: Bed / home / work / town
	7.4.1 Bed
	7.4.2 Home
	7.4.3 Work (used as a noun)
	7.4.4 Town

	Part 7.5: Illnesses
	Part 7.6: Acronyms and initialisms
	7.6.1 Initialisms
	7.6.2 Acronyms

	Part 7.7: A little, and little, a few and few
	Part 7.8: Most and the most
	Part 7.9: A/an or one?
	7.9.1 Choosing a/an or one
	7.9.2 A/an and one with half

	Part 7.10: Using a/an instead of per
	Part 7.11: Next and last with time expressions
	Part 7.12: First / second / third
	Part 7.13: The with comparatives
	Section 7 Review Exercises

	Section 8: Idioms And Fixed Expressions
	Part 8.1: Prepositional phrases
	Part 8.2: Idioms
	Part 8.3: Parallel structures
	Section 8 Review Exercises

	Section 9: Proper Nouns
	Part 9.1: Hints about proper nouns
	Part 9.2: Geographical names
	9.2.1 ‘No article’
	9.2.2 The

	Part 9.3: Places in a city
	9.3.1 ‘No article’
	9.3.2 The
	9.3.3 Either ‘no article’ or the

	Part 9.4: People’s names
	9.4.1 ‘No article’
	9.4.2 The
	9.4.3 A/an

	Section 9 Review Exercises

	Section 10: Review Exercises
	Appendix 1: Pronunciation
	When to choose a or an
	How to pronounce the
	Names of letters

	Appendix 2: Classification Of Nouns
	Common and proper nouns
	Countable and uncountable nouns
	List of common uncountable nouns:
	Special cases
	Nouns that can be either countable or uncountable

	Appendix 2 Review Exercises

	Appendix 3: Some / Any / ‘No Article’
	The difference between some and ‘no article’:
	The difference between some and any:

	Answers To Exercises
	Answers to Section 2
	Answers to Section 3
	Answers to Section 4
	Answers to Section 5
	Answers to Section 6
	Answers to Section 7
	Answers to Section 8
	Answers to Section 9
	Answers to Section 10
	Answers to Appendices

	Acknowledgements

