

- A: I'm here for an interview.
 B: Take a seat. Would you like a cup of coffee? Or an orange juice?
 A: Thanks. I'd like a glass of water, please.

- B: This gentleman is here for the interview.
 C: For which job?
 A: It's for the sales assistant job.
 C: Oh yes.

- C: So tell me why you're the best person for the job.
 A: I like working with people and I love working in sales.

Presentation

Use <i>a/an</i>	Use <i>the</i>	Use no article (-)
<ul style="list-style-type: none"> To talk about something that isn't specific: <i>I'd like a glass of water.</i> (any glass, not a particular glass) The first time we mention something: <i>I'm here for an interview.</i> 	<ul style="list-style-type: none"> To talk about something specific or unique: <i>It's for the sales assistant job.</i> The second time we mention something: <i>This gentleman is here for the interview.</i> With superlatives: <i>the best person</i> 	<ul style="list-style-type: none"> To talk about plural and uncountable nouns in general: <i>I like working with (-) people and I like working in (-) sales.</i>

Exercises

1 Choose the correct option.

- Could I have *a / - / the* glass of juice, please?
- Mum! There's *a / an / the* woman on *a / an / the* phone for you.
- There are lots of jobs in *a / - / the* tourism.
- I'm applying for *an / - / the* job of marketing manager.
- I love working in *a / - / the* teams.
- Can I ask you *a / - / the* question?
- This is *a / - / the* best job I've ever had.
- I've got *a / - / the* problem with my computer.
- I've got *a / - / the* same problem I had last week.
- What's *a / - / the* time?
- A: Hello, can I speak to *a / - / the* manager, please?
 B: I'm afraid he isn't in *an / - / the* office today.

2 Add *a* or *the* to the conversations where necessary.

- 1 A: Shall we go to see film?
B: Yes, OK. What do you want to see?
- 2 A: Did you enjoy show?
B: Yes, it was great. Music was fantastic.
- 3 A: Is there bus stop near here?
B: Yes, nearest bus stop is on corner, opposite police station.
- 4 A: Is that new mobile phone? Where did you get it?
B: In shop in town centre. It's new shop. It opened last week.
- 5 A: This is first time I've been to this restaurant. Is it new?
B: No, it's been here for years. Friend brought me here once after work.
- 6 A: Look! There's man waving at you over there, on other side of street.
B: Who? Man with black dog?

3 Complete the text with *the* or – (zero article).

Name: Fred

Favourite food: I love ¹ _____ homemade food. I particularly love ² _____ food my grandmother makes. I hate ³ _____ burgers and ⁴ _____ chips and ⁵ _____ coffee from ⁶ _____ machine at work.

Likes and dislikes: I love ⁷ _____ dancing and spending time with my friends. I especially love going to ⁸ _____ park and listening to ⁹ _____ music on my mp3 player.

Free time activities: I like to keep fit. I play ¹⁰ _____ basketball twice a week and go swimming in ¹¹ _____ local pool every morning. I spend ¹² _____ hours playing ¹³ _____ games on my computer and I love watching ¹⁴ _____ DVDs.