

TRICKY PLURALS

**RULES
AND
FINAL
EXERCISE**

animated

sound

33 slides

foot

**Sorry,
no dinner
today!**

feet

foots

feets

sheep

No fish
again?

child

**Nothing
again?**

childrens

childs

children

fish

**You'll
be
hungry!**

knife

**What
a
fisherman!**

man

Are you
hungry?

woman

Where is
your fish?

womans

women

womens

leaf

You'll
be
hungry!

mouse

**Are you
joking?**

mouses

mices

mice

tooth

**Not
exactly.
Try again!**

teeth

tooths

teeths

means

**Go
home!**

means

meanses

meens

crisis

**Fish
is swimming
in the river!**

deer

Go and
buy the
fish!

goose

**It's getting
late.
Give it up!**

lady

**Nothing
again?**

datum

**Fish
is safe!**

toy

You should
have more
practice!

toies

toys

toyes

foot

**What about
having some
bread for
dinner?**

roof

Try hard!

bike

Try again!

person

Oh, no!

tomato

Poor you!

tomaties

tomatos

tomatoes

wife

**Your fish
is laughing
at you!**

wifes

wives

wifies

shelf

Come on!

shelf

shelfes

shelves

wish

Are you
kidding?

wishes

wishs

wishies

hero

Not today!

heros

heroes

heroies

church

**It's getting
cold!**

churchies

churchs

churches

box

Well,
it's not your
lucky day!

key

It's not
funny
anymore!

pencil

**You are
hopeless!**

RULES

- Most words that end in –s, –x, –z, –ch, –sh
- Add –es.
- dish → dishes
- Some words that end in –f
- Change the –f to a –v then add –es.
- wolf → wolves
- Words that end in –ife
- Change the –ife to –ive and add –s.
- wife → wives, knife → knives
- Words that end in consonant + y
- Change the –y to an –i then add –es.
- berry → berries

- **Some words don't change**
- fish → fish, deer → deer
- **Some words ending in -o**
- **Add -es**
- tomato → tomatoes
- **Some other words change a lot**
- person → people, man → men, child → children, woman → women, foot → feet, tooth → teeth,
- mouse → mice, goose → geese, datum → data
- **Most other words**
- **Just add -s.**
- cat → cats

Write the plurals

1. person
2. potato
3. wolf
4. foot
5. cherry
6. play
7. wish
8. woman
9. watch
10. plane

1. potatoes
2. wolves
3. feet
4. cherries
5. people
6. plays
7. wishes
8. women
9. watches
10. planes

SOLUTION

LINKS

- <http://animoteca.blogcindario.com/2006/10/00069-pelicano-pescando.html>
- [http://www.infigration.com/aaishwarya/heal
thonomics/gear-up-to-beat-the-summer/](http://www.infigration.com/aaishwarya/heal
thonomics/gear-up-to-beat-the-summer/)
- [http://clipartgarden.com/animatedgifs/flow
ers5.html](http://clipartgarden.com/animatedgifs/flow
ers5.html)