

NOUN S

COUNTABLE

UNCOUNTABLE

honey

SINGULAR

PLURAL

Most nouns form their
plural by adding **-s**

one dog

two dogs

Nouns ending in **-s**, **-ss**,
-sh,
-ch, **-x**, **-o**, take **-es** in
the plural

one box

three
boxes

BUT some nouns ending in **-o**
take only **-s**

radio-radios
piano-pianos
photo-photos
rhino-rhinos
hippo-hippos
video-videos

Nouns ending in a
vowel+ y take
only **-s**
in the plural

a boy

four boys

a day-days
a toy-toys
a joy-joys

Nouns ending in a
consonant +y, drop the
-y and take **-ies** in the
plural

a strawberry

two
strawberries

a baby-babies
a lady-ladies
a cherry-cherries

Nouns ending in **-f** or **-ef**,
drop **-f** or **-ef** and take **-ves**
in plural

a wolf

three wolves

BUT some nouns ending in **-f** or **-ef**
take only **-s**

(крыша) **roof-roofs**
giraffe-giraffes
(скала) **cliff-cliffs**
chief-chiefs
belief-beliefs
handkerchief-handkerchiefs

Irregular Plurals

**a child- children
a man – men
a woman-women
a goose-geese
a tooth- teeth
a foot- feet
an ox- oxen
a mouse- mice
a louse-lice
a deer-deer**

**a trout-trout
a salmon-salmon
a sheep-sheep
a swine-swine
a means-means**

UNCOUNTABLE NOUNS

food

**cheese, butter, meat, salt, pepper,
bacon, bread, chocolate, honey,
jam, etc.**

liquids

**coffee, milk, water, tea, wine,
lemonade, petrol, oil, etc.**

materials

**gold, iron, silver, wood, paper,
etc.**

**abstract
nouns**

beauty, love, happiness, etc.

others

**hair, money, news, advice, snow,
furniture, weather, etc.**

REMEMBER

Some uncountable nouns become countable
with numerals before them

hair
**BUT: two
hairs**

fish
**BUT: three
fishes**

PRONUNCIATION

[s]

when the noun ends in a(n) [f],[k], [p], [t] or [θ].

cliffs, books, shops, cats, myths

[iz]

when the noun ends in a(n) [s], [ks], [ʃ], [tʃ], [dʒ], [z] or [ʒ].

buses, foxes, torches,
bridges

[z]

when the noun ends in any other sound.

rooms, boys, pears, leaves

WRITE THE PLURAL

KEY:

- | | |
|-------------|-----------------|
| 1. lemon- | lemons |
| 2. bus- | buses |
| 3. peach- | peaches |
| 4. cherry- | cherries |
| 5. roof- | roofs |
| 6. fox- | foxes |
| 7. glass- | glasses |
| 8. key- | keys |
| 9. piano- | pianos |
| 10. potato- | potatoes |
| 11. ball- | balls |
| 12. book- | books |
| 13. sheep- | sheep |
| 14. baby- | babies |
| 15. child- | children |

- | |
|-----------------|
| 16. green leaf- |
| 17. old lady- |
| 18. radio- |
| 19. ox- |
| 20. tall woman- |
| 21. knife- |
| 22. toy- |
| 23. policeman- |
| 24. raspberry- |
| 25. sandwich- |
| 26. mouse- |
| 27. photo- |
| 28. cliff- |
| 29. watch- |
| 30. thief- |

KEY:

green leaves
old ladies
radios
oxen
tall women
knives
toys
policemen
raspberries
sandwiches
mice
photos
cliffs
watches
thieves

TRANSLATE THE NOUNS

1. lemon-
2. bus-
3. peach-
4. cherry-
5. roof-
6. fox-
7. glass-
8. key-
9. piano-
10. potato-
11. ball-
12. book-
13. sheep-
14. baby-
15. child-

16. green leaf-
17. old lady-
18. radio-
19. ox-
20. tall woman-
21. knife-
22. toy-
23. policeman-
24. raspberry-
25. sandwich-
26. mouse-
27. photo-
28. cliff-
29. watch-
30. thief-

THANK YOU!

BEST WISHES TO ALL OF YOU

Использованные ресурсы:

1. Jenny Dooley, Virginia Evans .Grammar way. Express Publishing. 1999.
2. <http://www.allforchildren.ru/pictures/pict.php?page=9>
3. <http://mata2.free.fr/index.htm>