Articles
The, a, or an
When do you use an article in English?
· Never use an article with a noun that is already modified by:

1. A demonstrative: this, that, these, those

Ex. “These camels are tame”

2. A possessive: John’s, my, your, its, etc.

Ex. “My car runs well”

3. An interrogative: Which? Whose? What?

Ex. “Whose cat is that?”

4. A limiting adjective: all, another, any, both, each, either, enough, much, neither, no, several, some

· You will have to decide whether or not to use an article with any noun not modified by one of the forms given above you do this by finding the answers to the following questions:

- Is the noun countable or non-countable?
- Is the noun singular or plural?

- Is the noun definite or indefinite?

Once you have answered these questions, use the chart below to determine, which, if any, article is appropriate. If you have trouble answering the questions, look past the chart below for in-depth information of articles.

	The Noun type
	If Indefinite, use:
	If Definite, use:

	Countable noun – singular
	A, An

I want an eraser.

You must wear a coat.
	The
I want the eraser on the desk.

	Countable noun –

plural
	No Article

Puppies are adorable.
	The
I was able to save the puppies.

	Non-Countable noun

	No Article
Paper is scarce.
	The
The paper in this book is stiff.

Remember: All singular countable nouns MUST have some kind of article.

Non-countable nouns cannot be preceded by a/an and cannot be put into the plural.

An in-depth look at articles

· How do you tell if the noun is countable or non-countable?

· A noun is countable if you can put a plural ending on it and count the items it refers to: one chair, two chairs; one child, two children, etc.

· A noun is non-countable if it lacks a plural ending on it and cannot be counted. The following are examples of non-countable nouns.

· Mass nouns: equipment, water, coffee, oxygen, furniture

· Abstract nouns: information, honesty, justice

· Names of areas of study: history, art, math, English

· Names of sports and recreational activities: tennis, skiing

Note: Some non-countable nouns can take a plural form (arts, coffees, etc.) These nouns have turned into countable nouns and are treated as such. Some nouns can never become countable.

· Is the noun singular or plural?
· Countable nouns can be singular or plural. If we have more than one item referred to by a countable noun, the noun must take a plural ending (usually –s or –es). The noun may also have a number before it (three chickens). If only one item is referred to, the noun is singular.

· Is the noun definite or indefinite?

· If a noun is definite, both the speaker and the listener know which item is being referred to. The definite article the precedes a definite noun and is used to point out one or more “definite” or particular things of a class.

· Use the definite article when:

1. The item’s identity is clear because it has just been mentioned:

“Here’s a pen. Please return the pen when you are done with it.”

2. The item’s identity is established by a clause or phrase in the sentence:

“The pen that you gave me does not write.”

“The chair in the corner is very comfortable.”

3. When the situation establishes identity:

“Please close the door.”

“Where is the post office?”

4. When the item is unique:

“The President watched the moon rise in the east.”
5. With country names that end in –s or contain the word Republic:
“The United States is a large country”

“He was from the Republic of South Africa.”

6.
With river, ocean, or sea names:

“Columbus sailed across the Atlantic Ocean.”

7. With names of colleges or universities beginning with the words college or university:

“The University of Iowa has a good marching band.”

· If a noun is not definite, it is indefinite. The indefinite articles a and an mean roughly “one” or “any” and therefore denote and one of a class of objects.
· The choice between a and an depends on the initial sound of the word that follows rather than the initial letter. A is used before words beginning with a consonant sound:

Ex. A car; a European country; a “D”; a used car

· An is used before words beginning with a vowel sound:

Ex. An ape; an “F”; an hour; an oar

· Use the indefinite article:

· When you mean any one of many:

A tree = any tree; a hair = any hair

· for identification:

Tom is a barber.
Created by:

Ayla Lewis

Centralia Community College

Writing Center

May 2009
