

SINGULAR AND PLURAL

Flower(s) / Bus(es)

+ S

Singular = 1 (one)

Plural = 2 + (two or more)

- A flower → flower **S**
- A week → week **S**
- A nice place → nice place **S**
- This hat → these hat **S**

A flower

Flowers

Spelling

- -s/-sh/-ch/-x → **-es**
- -o → **-es**
- -y → **-ies**
- **!**-ay/-ey/-oy → **-ys**
- -f/ -fe → **-ves**
- Bus – bus**es**, dish – dish**es**, church – church**es**, box - box**es**
- Potato - potato**es**
- Baby – bab**ies**, dictionary – dictionar**ies**, party – part**ies**
- Day – da**ys**, monkey – monke**ys**, boy - bo**ys**
- Shelf – shel**ves**, leaf – lea**ves**, wife - wiv**es**

Irregular plural forms

- A **man** – **men**
 - A **woman** – **women**
 - A **child** – **children**
 - An **ox** – **oxen**
 - A **mouse** – **mice**
 - A **louse** – **lice**
 - A **foot** – **feet**
 - A **tooth** – **teeth**
 - A **goose** – **geese**
- +** A **person** - **peop**

Make plurals:

+ **S**

- Flower
- Boat
- Woman
- City
- Umbrella
- Address
- Knife
- Sandwich
- Family
- Foot
- Potato
- Holiday

- Flowers
- Boats
- Women
- Cities
- Umbrellas
- Addresses
- Knives
- Sandwiches
- Families
- Feet
- Potatoes
- Holidays

- -s/ -sh/ -ch/ -x → **-es**
- -o → **-es**
- -y → **-ies**
- **!** -ay/ -ey/ -oy → **-ys**
- -f/ -fe → **-ves**

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