Articles:
A, An, and The

DEFINITION: Articles signal that a noun is about to appear. Although there are specific rules to follow when using articles properly, it is important to note that there are many exceptions to each rule.

RULE: When choosing between a and an, a is used before a consonant sound, and an is used before a vowel sound.
EXAMPLES:

Before a Consonant Sound:

-A banana
-A tree
-A happy child
-A red watch
Before a Vowel Sound:
-An eggplant
-An uncle

-An hour

-An honorable person

*Note: An may be used before words beginning with h when the h has a vowel sound, such as in hour or honorable.

Specific Identity

DEFINITION: A noun is said to have a specific identity when its identity is known to the reader.
The identity may be known to the reader for many reasons, including:

-The noun has been previously mentioned.

-A phrase or clause following the noun restricts its identity.
-A superlative such as best or most intelligent makes the noun's identity specific.
-The noun describes a unique person, place, or thing.
-The context or situation makes the noun's identity clear.
RULE: Use a or an with nouns whose specific identity is not known to the reader.

EXAMPLES:

-Mary Beth arrived in a limousine.
(The reader does not know which specific limousine she arrived in, just that she arrived in one.)
-We are looking for an apartment close to the lake.
(The subject [we] is looking for any apartment close to the lake, not a specific one.)

RULE: Use the with most nouns whose specific identity is known to the reader.

EXAMPLES:

-Bob warned me that the gun on top of the shelf in our living room was loaded.
(The phrase on top of the shelf in our living room indicates which particular gun is referred to, just as the phrase in our living room indicates which particular shelf is being referred to.)

-Our petite daughter dated the tallest boy in her class.
(The word tallest restricts the identity of the noun boy so that it can only refer to one specific boy in the class.)

-During an eclipse, one should not look directly at the sun.
(There is only one sun in our solar system, so its identity is clear.)

-Please don’t slam the door when you leave.
(Both the speaker and the listener know which door is being referred to.)

Noncount Nouns

DEFINITION: A noncount noun refers to an entity or abstract concept that cannot be counted. Noncount nouns do not have plural forms and should not be used with words or numbers describing plurality.
RULE: Do not use a, or an with noncount nouns.

EXAMPLES
-We need some information about rain forests. (Information is a noncount noun.)
-Do you have much money with you? (Money is a noncount noun.)
RULE: Do not use the with plural or noncount nouns meaning "all" or "in general"
EXAMPLES
-Fountains are an expensive element of landscape design. (In this sentence, the plural noun fountains means all fountains, not a specific type of fountain.)

-In some parts of the world, rice is preferred to all other grains. (In this sentence, rice is a noncount noun referring to rice in general.)
*Note: Some noncount nouns may also be used as count nouns, especially in informal English: Bill loves chocolate; Bill offered me a chocolate. I’ll have coffee; I’ll have a coffee.
A HELPFUL CHART OF COMMONLY USED NONCOUNT NOUNS:
Food and Drink:

Bacon, beef, bread, broccoli, butter, cabbage, candy, cauliflower, celery, cereal, cheese, chicken, chocolate, coffee, corn, cream, fish, flour, fruit, ice cream, lettuce, meat, milk, oil, pasta, rice, salt, spinach, sugar, tea, water, wine, yogurt

Nonfood Substances

Air, cement, coal, dirt, gasoline, gold, paper, petroleum, plastic, rain, silver, snow, soap, steel, wood, wool

Abstract Nouns

Advice, anger, beauty, confidence, courage, employment, fun, happiness, health, honesty, information, intelligence, knowledge, love, poverty, satisfaction, truth, wealth

Other

Biology (and other areas of study), clothing, equipment, furniture, homework, jewelry, luggage, lumber, machinery, mail, money, news, poetry, pollution, research, scenery, traffic, transportation, violence, weather, work.

*Note: This is by no means a comprehensive list of noncount nouns, just those commonly used

Geographic Names
 *Note: It is important to realize that there are many exceptions to the following rules concerning geographic names. If unsure, ask a native speaker to clarify the appropriate article usage.
RULE: Do not use the with singular proper nouns.

EXAMPLES:

-Spring Street

-Lake Huron

RULE: Use the with plural proper nouns.

EXAMPLES:
-the Bahamas

-the Finger Lakes

A HELPFUL CHART:
When to omit the:
	-streets, squares, parks
	Ivy Street, Union Square, Denali National Park

	-cities, states, counties
	Miami, Idaho, Bee County

	-most countries
	Italy, Nigeria, China

	-bays, single lakes
	Tampa Bay, Lake Geneva

	-single mountains, islands
	Mount Everest, Crete

When to use the:
	-united countries
	the United States, the Republic of China

	-large regions, deserts
	the East Coast, the Sahara

	-peninsulas
	the Iberian Peninsula

	-oceans, seas, gulfs
	the Pacific, the Dead Sea, the Persian Gulf

	-canals and rivers
	the Panama Canal, the Amazon

	-mountain ranges
	the Rocky Mountains, the Alps

	-group of islands
	the Solomon Islands

Source: D. Hacker, A Writer’s Reference (5th Ed.). 2003: 209-214.
