

Benjamin Franklin

Benjamin Franklin is famous as one of the Founding Fathers of the United States of America, but did you also know that ...

- Franklin was an inventor. His inventions included the lightning rod, the Franklin Stove and the Glass Armonica, which was a musical instrument.
- He set up the first public library and the first team of firefighters in Philadelphia.
- He believed that hard work, education and community spirit were the most important values for a society.
- He played the violin, the harp and the guitar. He also played chess and spoke Italian and French.
- As a US Ambassador, he lived in France during the Revolutionary War and had a home near the River Seine.

Presentation

a/an

Use *a/an*:

- when we first mention something: *He was the editor of a newspaper.*
- for a non-specific person or thing: *He had a home.*
- for a person or thing which is one of many: *The Glass Armonica was a musical instrument.*
- in the structure *as + a(n)+noun*: *As a US Ambassador, he ...*
- to say what someone does: *Franklin was an inventor.*

the

Use *the* with:

- *play + musical instrument*: *play the violin, the harp and the guitar*
- the name of (a specific) invention: *the lightning rod, the Franklin Stove*
- professional bodies: *the police, the army, the media*
- deserts: *the Gobi, the Sahara*
- rivers: *the Amazon, the Seine*
- mountain ranges: *the Alps, the Himalayas*
- oceans and seas: *the Pacific, the Mediterranean*
- groups of countries or states: *the USA, the European Union*
- countries whose names are plural: *the Philippines, the Maldives*

- countries whose names include a political label: *the United Kingdom, the People's Republic of China*
- some buildings: *the White House, the Eiffel Tower*
- periods of time and history: *the holidays, the weekend, the sixties, the 18th century*
- geographical regions: *the Americas, the north*
- superlatives: *the best, the most important*
- titles: *the President, the Revolutionary War*

No article

Use no article with:

- meals as part of a routine: *What do you have for breakfast?*
- *play + sports/games*: *play tennis, play chess*
- *by + transport*: *by car, by taxi, by train*
- towns and cities: *Paris, Boston*
- most countries: *France, New Zealand, South Africa*
- continents: *Asia, Africa, Europe, Antarctica*
- lakes and mountains: *Lake Geneva, Mount Everest*
- days of the week, months: *Monday, January*
- languages: *Italian, Japanese*
- school subjects: *Geography, History, Art*
- some common expressions: *to/at/from school/university/college/church/work; to/in(to)/out of hospital/prison; on holiday*

Exercises

1 Choose the correct option: *a/an, the* or no article (-).

- | | |
|---|--|
| 1 He was <i>a/an / the</i> inventor but he's more famous as <i>a / -</i> musician. | 5 Would you like to play <i>a / -</i> tennis after <i>a / -</i> breakfast? |
| 2 I've bought <i>a / the</i> new car. It's <i>a / the</i> red one outside my house. | 6 That's <i>the / a</i> best play I've seen in ages. |
| 3 <i>- / The</i> President is making her speech at <i>- / the</i> lunchtime. | 7 My favourite subject at <i>a / -</i> school is <i>a/n / -</i> Art. |
| 4 <i>- / The</i> Amazon river goes through <i>- / the</i> Brazil. | 8 I'm <i>a / -</i> doctor and I work with <i>a / -</i> nurses. |

2 Complete the text with *the, a/an* or no article (-). Then listen and check.

Hedy Lamarr

Actress and inventor

Hedy Lamarr was ¹ _____ Austrian actress born in ² _____ Vienna who went on to become one of ³ _____ most famous Hollywood actresses of ⁴ _____ 20th century. Her real name was Hedwig Eva Maria Kiesler. Her mother was ⁵ _____ pianist and influenced her daughter's artistic skills as she studied ⁶ _____ ballet and soon became ⁷ _____ actress. She became well known in ⁸ _____ European films and was called ⁹ ' _____ most beautiful woman in ¹⁰ _____ Europe'. In 1933, she married Fritz Mandl, but she left him ¹¹ _____ four years later. She went to ¹² _____ London and met Louis B. Mayer, ¹³ _____ film producer. He changed her name to Hedy Lamarr and she went to ¹⁴ _____ Hollywood. Nowadays, Lamarr is well known for her many films from ¹⁵ _____ forties and fifties. However, she was also very intelligent and invented ¹⁶ _____ secret communications system in ¹⁷ _____ 1942 which could change radio frequencies and protect radio messages. At the time, the technology was too advanced to help ¹⁸ _____ US Army in World War II, but since then it has been used by ¹⁹ _____ modern military and the mobile phone industry.

3 Cross out *the* in sentences 1–11 where it's not needed.

- | | |
|--|--|
| 1 What time do you normally eat the lunch. | 6 Are you going to the gym later? |
| 2 <i>The Times of India</i> is the country's most widely-read English newspaper. ✓ | 7 What can we do about the poor in our society? |
| 3 Have you finished with your copy of the <i>Newsweek</i> ? Can I read it? | 8 My uncle is in the hospital with a broken leg. |
| 4 The United Nations' headquarters is in the New York. | 9 The Italian Renaissance was famous for painters like Michelangelo and Leonardo da Vinci. |
| 5 Let's leave the car and go by the bus for a change. | 10 My favourite subject has always been the geography. |
| | 11 They say you can float and read a newspaper on the Dead Sea. |