

Plural nouns

1. Write these nouns in plural.

- | | | | |
|------------|-------|-----------|-------|
| 1. fox | | 9. potato | |
| 2. eyelash | | 10. club | |
| 3. house | | 11. knife | |
| 4. life | | 12. chief | |
| 5. flower | | 13. toy | |
| 6. mouse | | 14. worry | |
| 7. child | | 15. man | |
| 8. person | | 16. dish | |

2. Some of these words are wrong. Correct them or write "ok" if they are right.

1. sheeps
2. scissor
3. children
4. persons
5. tomatos
6. jeans
7. wives
8. women
9. fishes
10. pyjama

3. Write *is* or *are*.

1. He a very nice person.
2. This pair of scissors brand new.
3. My trousers on the bed.
4. There five people on the bus.
5. Your jeans blue.
6. Maybe your pyjamas in the drawer.
7. Mice very annoying in a house.
8. There lots of fish in the pond.
9. The police officer outside the police station.
10. This sheep only two days old.

Answers

Exercise 1:

- | | |
|---------------|-------------|
| 9. foxes | 9. potatoes |
| 10. eyelashes | 10. clubes |
| 11. houses | 11. knives |
| 12. lives | 12. chieves |
| 13. flowers | 13. toys |
| 14. mice | 14. worries |
| 15. children | 15. men |
| 16. people | 16. dishes |

Exercise 2:

1. sheep
2. scissors
3. ok
4. people
5. tomatoe
6. ok
7. ok
8. ok
9. fish
10. pyjamas

Exercise 3:

1. He is a very nice person.
2. This pair of scissors is brand new.
3. My trousers are on the bed.
4. There are five people on the bus.
5. Your jeans are blue.
6. Maybe your pyjamas are in the drawer.
7. Mice are very annoying in a house.
8. There are lots of fish in the pond.
9. The police officer is outside the police station.
10. This sheep is only two days old.