THE ACADEMIC SUPPORT CENTER

USING ARTICLES CORRECTLY

In English, most nouns need articles. Articles are definite (the) or indefinite (a or an).

The definite article is used before a specific, known noun. The noun can be singular or plural:

The car she drives is blue.

The cars they sell are expensive.

Note: The e in the word the is pronounced as a schwa (upside down e, or "uh" sound) before words that start with a consonant sound and as a long e before words that start with a vowel sound:

the car - Pronounced as "uh" in alone.

the apple - Pronounced as long e, as in eat

An indefinite article is used before a general, unknown noun. Because a or an means one, the noun is always singular:

A car is a very expensive purchase.

An apple a day keeps the doctor away.

Note: The form of a or an changes before words that start with a consonant sound or a vowel sound. Use a before words that start with a consonant; use an before words that start with a vowel sound.

Note: Modifiers are placed between the article and the noun and determine whether a or an is used.

An expensive car should be a nice car.

A <u>ripe</u> apple a day will keep the doctor away.

DECIDING WHEN TO USE ARTICLES

To decide if a noun needs an article, first use the following definitions to decide what type of noun it is. Then use the information that follows to help you decide if you need an article.

Proper nouns: The formal name of a person, place, or thing (John Smith, Miami, the Bible).

Proper nouns may be formed from common nouns (the United States, the Bill of Rights).

Common nouns: All nouns other than proper nouns. Common nouns can be count, noncount or abstract nouns.

Count nouns are common nouns that can be counted (two cars, one dog, ten people).

Noncount nouns are common nouns that cannot be counted (water, sugar, flour).

Abstract nouns are common nouns that represent an idea (love, honor, pride).

Need Articles Do not Need Articles

Count nouns, singular: Nouns preceded by pronouns:

The car she bought is blue. His car is blue.

A car is expensive. Those cars are expensive.

Count nouns, plural definite: Count nouns, plural indefinite:

The cars they sell are cheap.

Cars are expensive.

Noncount nouns, definite: Noncount nouns, indefinite:

The water is cold. Water is essential for life.

Abstract nouns, definite: Abstract nouns, indefinite:

He was the love of her life. Love is blind.

Proper nouns made from common nouns: Proper nouns not used as common:

the United States, the Atlantic Ocean George, Florida

Pronouns can replace the need for an article:

Possessive Pronoun: My car is expensive. **Indefinite Pronoun:** Any car is expensive.

Their car is cheap. Some cars are cheap.

Demonstrative pronoun: This car is expensive.

That car is cheap.

Interrogative Pronoun: Which car is expensive?

Whose car is cheap?

Relative Pronoun: I know which car was stolen.

I know whose car was wrecked.