

a

- We use "a" before countable nouns (singular) for the first time:
- We use "a" with words beginning with a consonant (b, c, d, f, g ...):

• We also use "a" before "u" when it is pronounced like the word "you" and before "eu":

a university

a European country

an

 We use "an" before words beginning with vowels (a, e, i, o u):

an igloo

an octopus

an

 We use "an" before words that start with a silent "h":

60 minutes an hour

an honour

 We use "the" to refer to a specific person, thing or object that has been mentioned before or that is clear from the context.

(not new information)

I see a dog. The dog is eating.

 We also use "the" when there is only one of something:

the earth, the world, the moon, the sun, the sky, the stars, the air

"The" is also used in the following cases:

Before musical instruments:

the piano, the violin, the guitar

Before mountain groups, rivers, island groups, seas, deserts:

the United Kingdom, the United States of America

the Philipines

the Himalayas

the Sahara Desert

the Pacific Ocean the Nile

Before the superlative form of an adjective:

the strongest, the biggest, the best ...

Before ordinal numbers:

the twenty-fifth of December

zero article

People's personal names, People's titles

Mr Brown, Miss Chan, Mary, John

Continents, countries, towns

North America, Canada, Toronto

Streets, squares, parks, parts of town

Oxford Road, Victoria Park

zero article

Days of the week, years, holidays, months, seasons

Monday, April, spring, Easter, 2009

Sports

table tennis, football, golf

Meals

breakfast, lunch, dinner

Languages

English, French

www.fppt.info