[image: image1.png]

Articles 2

Explanation & Examples

Indefinite Articles

· A and an are two of the most common indefinite articles, also called general determiners. They are used to refer to people or things in an indefinite way. They are both used with the singular form of countable nouns.

A is used when the following word begins with a consonant sound; e.g., a cat. This includes some words that begin with a vowel that has a consonant sound such as /y/; e.g., a university, a European language.

An is used when the following word begins with a vowel; e.g., an artist. It can also precede words that begin with a vowel sound; e.g., h when h is not pronounced - an hour, an honest man.

· Some is another indefinite article that is used to indicate an unspecified quantity of things or number of people. It is used with uncountable nouns and plural countable nouns; e.g., some sugar; some students.
Definite Article

· The is the most common definite article, also called specific determiner. It can be used with any common noun that has already been mentioned or specified, or when the person you are talking or writing to understands which person, thing, or group you are referring to.
e.g. He stopped the car in front of the bakery.

During their trip to Egypt, they rode camels to the Pyramids.

Practice

Fill in the blanks with the appropriate articles, a, an, the, or some when needed. There might be more than one correct answer; use the best answer.
1. _____ sun began to turn crimson.
2. There is _____ leftover chocolate cake over there.
3. I met _____ Swedish girl on _____ train from Copenhagen.
4. Have you listened to _____ President’s speech?
5. I read _____ interesting article in _____ newspaper the other day.
6. I have _____ good ideas about that.
7. _____ dog likes to eat far more meat than _____ human being.
8. We wasted a lot of money in _____ past.

9. We are going to miss you when you leave _____ university.
10. Mr. Roberts heard ______ next-door church bell tolling after midnight.
Diana Haddad

©2007 Liberty University Graduate Writing Center

E-mail: graduatewriting@liberty.edu

Phone: 434-592-4727

