[image: image1.png]

Forming Plurals

Explanation & Examples
Basic Rule
· Most common nouns form their plurals by adding s (e.g. student – students).
Additional Rules

Nouns ending in:

· s, sh, ch, x, z: Nouns that end in s, sh, ch, x, z form their plurals by adding es (e.g. box – boxes).
· y: For words ending in y, look at the letter that precedes y, if it is a vowel, just add s (e.g. attorney – attorneys); if y is preceded by a consonant, change y to i and add es (family – families).
· o: When a word ending in o is related to music or art, just add s (e.g. piano – pianos). When the final o is preceded by a vowel, just add s (e.g. radio – radios). When the short form of a word is used, just add s (e.g. photo – photos). When the final o is preceded by a consonant, add es (e.g. cargo – cargoes).
· f or fe: There are no clear cut rules for words ending in f or fe. You might have to use the dictionary (e.g. thief – thieves; knife – knives; roof – roofs; chief – chiefs).
Singular Nouns:
· Some nouns are always singular and take singular verbs (e.g. civics, aerobics).

Plural Nouns:
· Some nouns are always plural and take plural verbs (e.g. credentials; premises).

Compound Nouns:
· In compound nouns, make the most important word plural (eg. Editors in chief; roommates).
Nouns that change Basic Form:
· Some words change their basic form when they become plural (e.g. man – men; mouse - mice).
Foreign Nouns:
· Plurals of foreign nouns do not follow a rule and thus need to be learned (e.g. analysis – analyses; alumnus – alumni; datum – data).

One Form:
· Some nouns have only one form that is used for singular and plural (e.g. deer; politics; odds; corps).
Numbers in Combination:
· When using numbers as modifiers, do not use their plural form (two dozen donuts; five hundred participants).
Special Plurals:
· Apostrophes are used to form plurals of lowercase individual letters and lowercase abbreviations (e.g. p’s and q’s; c.o.d.’s), but not capital abbreviations (e.g. CPAs)

· Courtesy titles (Mr. – Messrs; Miss – Misses; Dr. - Drs; Ms. – Mses or Mss; Mrs. - Mmes)
Practice
Form the plural of the following singular nouns.

1. child ______________________
2. studio _____________________
3. solo _______________________
4. foot _______________________
5. potato _____________________
6. loaf _______________________
7. laundry ____________________
8. inch _______________________
9. IRA _______________________
10. sister-in-law ________________
11. salmon ____________________
12. series _____________________
13. cupful _____________________
14. secretary ___________________
15. trout ______________________
16. CEO ______________________
17. criterion ___________________
18. belief _____________________
19. Ms. _______________________
20. bacterium __________________
Diana Haddad

©2006 Liberty University Graduate Writing Center

E-mail: graduatewriting@liberty.edu

Phone: 592-4727

