

A / AN - Plurals

A chair

Six chairs

AN apple

Two apples

A + consonant sound	AN + vowel sound
<p>A book A fish A pen A computer A shop A teacher</p>	<p>AN apple AN octopus AN ant AN orange AN image AN elephant</p>

A + consonant sound
<p>A house A hat A hotel A hospital A hero A hamburger A university A uniform A unit</p>

BUT

A + vowel sound
<p>An hour An uncle An umbrella</p>

REMEMBER!

The key word here is **sound**. It is not a matter of whether the word starts with a vowel. It is a matter of whether it starts with a **vowel sound**.

1. Look and write A or AN

- a) _____ friend
- b) _____ window
- c) _____ egg
- d) _____ octopus
- e) _____ pen
- f) _____ newspaper
- g) _____ elephant
- h) _____ Indian
- i) _____ bag
- j) _____ telephone

2. Draw lines and match

7. We read _____ interesting article from the newspaper.

- a) A b) AN

8. The Nile is _____ river in Egypt.

- b) A c) AN

REGULAR PLURALS:

**Most
Nouns**

Singular	Plural
A book	Two books
An apple	Three apples
A guitar	Four guitars
A computer	Two computers
A teacher	Seven teachers

Singular	Plural
A bus	Two buses
A glass	Three glasses
A tomato	Four tomatoes
A box	Two boxes
A watch	Three watches
A brush	Seven brushes

**Nouns ending
in -s, -ss, -sh,
-ch, -x, -o**

BUT

Singular	Plural
A photo	Two photos

Singular	Plural
A toy A boy	Seven toys Five boys

Nouns ending in VOWEL + y

Nouns ending in CONSONANT + y

Singular	Plural
A baby A strawberry	Three babies Four strawberries

5. Look, count and write

6. Write the plural in the correct box

A fox

A cherry

A dress

A bee

A baby

A girl

A bus

A photo

A strawberry

S	es	(i)es

7. Write the plural of these nouns together with the numbers

- a) A key – (4) _____
- b) A sandwich – (2) _____
- c) A banana – (7) _____
- d) A box - (10) _____
- e) A shirt - (11) _____
- f) An insect - (5) _____
- g) A student – (8) _____
- h) An orange – (3) _____
- i) A ship – (6) _____
- j) A monkey – (9) _____
- k) A city – (12) _____
- l) A month – (10) _____
- m) A church – (15) _____
- n) A dictionary – (20) _____

IRREGULAR PLURALS

Singular	Plural
A child	Two children
A man	Three men
A woman	Four women
A tooth	Two teeth
A foot	Eight feet
A mouse	Seven mice

BUT

Singular	Plural
A sheep	Two sheep
A fish	Five fish

8. Look, count and write the plurals

9. Write the plural of these nouns in the correct box

CHILD FOX BOOK APPLE MOUSE
PHOTO TOMATO WATCH HOUSE BUS
FISH MEN FOOT DISCTIONARY BABY
ORANGE SHOE KEY

s	es	ies	irregular