

Countable Nouns

- can be **counted**
- have **singular** and **plural** forms.
- They are defined by **a/an**, **one** in the singular
- They are defined by **some**, **any**, **(a) few**, etc. in the plural.

Plural Formation: Regular nouns

- Most nouns take **-s**:

car-cars

- Nouns ending in **-ch**, **-sh**, **-x**, **-s**, **-ss** take **-es**:

watch-watches

fox-foxes

bus-buses

- Nouns ending in **-f** or **-fe** form their plural in **-ves**:

wolf-wolves, life-lives

But: some nouns just take **-s** and some others form their plural in both ways:

belief - beliefs,

roof - roofs,

safe - safes,

scarf- scarfs/scarves

Plural Formation: Regular nouns

- Nouns ending in **-o**, normally take **-es**:

tomato-tomatoes

But: nouns ending in vowel + o (e.g. radio), musical instruments (e.g. piano) and abbreviations (e.g. photo), take **-s**:

radio-radios, piano-pianos, photo-photos

- Nouns ending in **-y**, drop the **-y** and take **-ies**:

library-libraries

Daily-dailies

But: nouns ending in **vowel + -y**, take **-s**:

boy-boys

tray-trays

Plural Formation: Irregular nouns

- Some nouns change completely in the plural:

man - men

child - children

goose - geese

foot - feet

woman - women

ox - oxen

mouse - mice

tooth - teeth

- Certain nouns are always in the plural form. These are:
 - *Arms* (= weapons), *clothes*, *contents*, *customs*, *goods*, *people*, *police*, *scales*, *stairs*, *surroundings* (=environment)
 - all nouns that consist of two parts: *binoculars*, *glasses*, *jeans*, *pliers*, *pyjamas*, *scissors*, *shorts*, *trousers*, etc.

With these nouns we often use **a pair of**.

- Some nouns of **Greek or Latin origin** form their plural by adding **Greek or Latin suffixes**:

analysis - analyses

criterion - criteria

basis - bases

phenomenon - phenomena

crisis - crises

medium - media

- Some nouns are the same in the singular and the plural form:

deer - deer

species - species

sheep - sheep

series - series

fish - fish

aircraft - aircraft

salmon - salmon

means-means

crossroads - crossroads

- Collective nouns describe groups of people: *audience, class, committee, crew, family, government, jury, staff*, etc.
- They take a **plural verb** if they refer to the members of the group individually
- They take a **singular verb** if the group is considered as a unit.

My family are organising a trip to Italy. (family = a group of individuals.)

The government is thinking of increasing taxes. (government = one unit.)

- Cardinal number + Noun + Noun

Number-noun noun

a ten-pound note (not a ten-pounds note)

a three-year-old boy

A multi-storey building