

NOUNS

2

Scan to review worksheet

Expemo code: 1CJ2-X3P9-D44D

1

Presentation

In some situations, the is not normally used before certain nouns.

Names of meals

We do not normally use the with names of meals (breakfast, lunch, supper etc.)

What did you have for lunch?

We usually have supper at 8pm.

If there is an adjective before the name of the meal, we use **a**:

I had a very nice breakfast.

But we use the when we give extra information about a particular meal:

The breakfast that you made this morning was excellent.

2. School, hospital, church, prison, university

Fiona goes to **school** every day. This morning, Fiona's mother went to **the school** to see her daughter's teacher.

We do not use **the** before school when we are thinking of the idea or use of school (i.e. a place for learning). When we are thinking of a particular school (e.g. Fiona's school), we use **the**. We can also say:

Fiona's daughter is at **school**. (= as a pupil)

Fiona's mother is at the school. (= as a visitor)

We talk about **hospital**, **church**, **prison** and **university** in the same way:

Margaret is very ill. She is in **hospital** right now. (as a patient) Her husband is going to **the hospital** to visit her. (as a visitor in a particular hospital)

Marcin goes to **church** every Sunday. (for a religious service) Last week, there was a small fire at **the church**. (the building)

3. Noun + number

We do not use **the** before a **noun + number**:

Turn to page 24. Anne is staying in Room 23. The next train leaves from Platform 3.

4. Other expressions

We do not use **the** in the following expressions:

I feel very tired now. I'm going to bed. (to sleep)

BUT: I found my grammar book under the bed. (a particular piece of furniture)

I'm going home now.

Tom is not at **home** at the moment.

What time do you start work? (your job)

BUT: The work you did for me was excellent. (a particular piece of work)

Dialogue

- After **supper**, I'm going **home**. I must go to **bed**.
- Why so early?
- Well, I have to get up for **work** tomorrow morning. And after that, I'm going to visit my grandmother. She is in **hospital**.

2 Practice 1

Complete the pairs of sentences below with the following words. Use 'the' where necessary.

bed	church hospital	lunch	prison	school	university	work
1.	Lara is in right	now. She ha	d an accident	last week.		
	Lara is feeling much better toda	ay. This morn	ing, I went to		to see her.	
2.	Samuel is a Catholic. He goes t	0	every S	unday.		
	Yesterday, I went to	to take pic	ctures of the	spire.		
3.	we had yester	day at the ne	w restaurant	was delicious.		
	Would you like to have	with m	e today?			
4.	What were your favourite subj	ects at	?			
	Mrs. Perez went to	_ to speak to	her daughte	r's teacher.		
5.	Five years ago, Viktor robbed a	bank. He is s	still in	·		
	Andrew went to	to visit his bro	other Viktor.			
6.	I sat down on	and thought	about what to	do that day.		
	Jack isn't up yet. He is still in $_$	·				
	Alice is a medical student. She					
	The workmen went to	to repai	r the roof of	the science fa	culty building.	
8.	Can you show me	you did f	or me yester	day?		
	If you don't leave now you will	be late for _	!			

NOUNS 2

3

Practice 2

Complete the following sentences with 'the' or '-' if no word is required.

1.	You can find an explanation of the grammar on Page 32.					
2.	I didn't see you at the party last night. Were you at home?					
3.	home we saw yesterday was affordable and well-located. I think we should bu					
	it.					
4.	Here are your keys, sir. You are staying in Room 26.					
5.	I'm rather hungry. What time is dinner?					
6.	"How do I get to the bus station?" "Go to hospital at the end of the street and turn left."					
7.	What time do you start work?					
8.	Oxford Street underground station is located in Zone 1.					

NOUNS 2

Key

2. Practice 1

- 1. hospital; the hospital
- 2. church; the church
- 3. The lunch; lunch
- 4. school; the school
- 5. prison; the prison
- 6. the bed; bed
- 7. university; the university
- 8. the work; work

3. Practice 2

- 1. -
- 2. -
- 3. The
- 4. -
- 5. -
- 6. the
- 7. -
- 8. -

