

SINGULAR AND PLURAL NOUNS

1. Add –s to form the plural

one book – two books
one car – two cars

2. Add –es to nouns ending in –s, -ss,-sh, -ch, -x. –es is pronounced /iz/

One bus – two buses
One kiss – two kisses
One wish – two wishes
One watch – two watches
One box- two boxes

3.Nouns ending in –y

- one secretary - two secretaries

-y changes into –i because it is preceded by a consonant. Then add -es

- one boy – two boys

Don't change –y if it is preceded by a vowel. Then add only -s

4.Nouns ending in –o

One tomato – two tomatoes
One potato – two potatoes
One hero – two heroes

But !!!

One piano – two pianos
One radio – two radios

5. Nouns ending in –f / -fe

One wife –two wives
One knife – two knives
One shelf – two selves

6. Irregular plural

Man – men

Woman – women

Foot – feet

Tooth – teeth

child – children

person - people

mouse -mice

fish - fish

1. Write the plural form of these nouns:

Book -	Toy -	Brush -	Address -
Rubber -	Dish -	Life -	knife
Pen -	Baby -	Mouse -	Person -
Pencil -	Policeman -	Tooth -	Tomato -
Computer -	Class -	Bus -	Radio -
Table -	Box-	Car-	Secretary -
Chair -	Lady -	Foot -	Witch -

2. Write these sentences in the plural form:

1. I am a waiter.

2. This is an apple.

3. She is an English teacher.

4. You are a secretary.

5. That is a blue car.

6. This is my friend.

7. The baby is happy.

8. My teacher is Italian.

9. What is your name?

10. Your car is new.

POSSESSIVE ADJECTIVES

Subject Personal Pronouns*	Possessive adjectives**	
I	My	Mi, mis
You	Your	Tu, tus
He	His	Su, sus (chico)
She	Her	Su, sus (chica)
It	Its	Su, sus (cosa/animal)
We	Our	Nuestro/a/os/as
You	Your	Vuestro/a/os/as
They	Their	Su/sus(varios poseedores)

**los Pronombres Personales Sujeto preceden a la forma verbal: I am / he gets up...*

*** Los Adjetivos posesivos acompañan a un sustantivo: my car, her house*

1. Fill in the sentences with the correct possessive adjective:

- a. What's _____ name?
_____ name is Anne.
- b. Hello! _____ name is John and this is _____ sister. _____ name is Sarah.
- c. Peter is in London now. What's _____ address?
- d. This is my cat. _____ name is Mandy.
- e. We are brothers and those are _____ parents.
- f. They are Italian but _____ house isn't in Italy. It is in Spain.
- g. That is Mary and _____ boyfriend John.
- h. Peter and I are teachers and this is _____ school.
- i. What's _____ job? She is a hairdresser.
- j. What's _____ job? I am a teacher.
- k. What's _____ job? He is a policeman.
- l. They are doctors and this is _____ hospital.

DEMONSTRATIVE ADJECTIVES / PRONOUNS

	Singular	Plural
Near	This (este, esta, esto)	These (estos, estas)
Far	That (ese, esa, eso, aquel, aquella, aquello)	Those (esos, esas, aquellos, aquellas)

Complete with ***this*** or ***these***:

- a. _____ car is blue.
- b. My name is John and _____ are my sister Anne and Susan.
- c. _____ apples are delicious.
- d. _____ boy is happy.
- e. What is _____?
- f. _____ is his house.

Complete with ***that*** or ***those***:

- a. _____ books are expensive.
- b. _____ school is very old.
- c. _____ are my teachers.
- d. What is _____?
- e. _____ is my teacher and _____ are her parents.
- f. What are _____?

