

CORRECTING COMMON ERRORS IN ENGLISH

Units 1 a, an, the, many, much, a few, etc

COMMON ERRORS

1. Wrong - He eats apple one day.
Right - He eats **an** apple **a** day.
2. Wrong - Dog got tail.
Right - A dog **has a** tail.
3. Wrong - He phoned taxi. Where's taxi?
Right - He phoned **for a** taxi. Where's **the** taxi?
4. Wrong - I have much money, but not much coins.
Right - I have **a lot of** money, but not **many** coins.
5. Wrong - Road is clear. There no traffic.
Right - **The** road is clear. There **isn't any** traffic.

NOTES ON CORRECT USAGE

1. Use 'a' before a consonant sound.
He's **a** student.
2. Use 'an' before a vowel sound.
I sent **an** e-mail.
Also use 'an' before a silent 'h'.
He will be here in **an** hour.
3. Use 'the' when referring to a particular thing.
That's **the** car. That's **the** stolen car.
4. Use these expressions with uncountable nouns:
not much rain, a **great deal** of rain,
a little water, (but drops of water)
a lot of snow, **plenty of** dust
5. For countable nouns, use these expressions:
a few cars, **many** houses
a lot of people, **any** boxes in there?
several boxes, **plenty of** seats