

Plurals
Most English nouns form their plurals by adding an s to the singular. However, there are many exceptions to this rule.

Exceptions:
1. In nouns ending in x, s, z, ch, and sh, the plural is formed by adding es to the final letter of the word.
E.g.: boxboxes	waltzwaltzes

2. In nouns ending in a consonant plus y, the plural is formed by changing the y to an i and adding es.
E.g.: activityactivities		berryberries

3. In nouns ending in an f, the plural is formed by changing the f to v and adding es.
E.g.: halfhalves

4. In some nouns ending in us, the plural is formed by changing the us to an i.
E.g.: alumnusalumni		radiusradii

5. In nouns ending in um, the plural is formed by changing the um to an a.
E.g.: curriculumcurricula		mediummedia

6. In nouns ending in is, the plural is formed by changing the is to es.
E.g.: crisiscrises			thesis theses

7. In nouns ending in on, the plural is formed by changing the on to an a.
E.g.: phenomenon phenomena	criterioncriteria

8. Some nouns use the same form in the singular and plural.
E.g.: deerdeer		fishfish		sheepsheep

9. Some nouns are used only in the plural.
E.g.: series		pants			species

10. Some nouns have irregular plural forms, which must be memorized.
E.g.: childchildren				mousemice	
 manmen				womanwomen

11. To form the plural of letters, numbers, and other symbols, add ’s.
[bookmark: _GoBack]E.g.: m’s		3’s

 	

