

SPELLING LIST 1

Objective: I can recognise how to use the possessive apostrophe with singular and plural nouns.

singular nouns	plural nouns
girl's	girls'
boy's	boys'
baby's	babies'
dog's	dogs'
cat's	cats'
mouse's	mice's
man's	men's
child's	children's
lady's	ladies'

Apostrophes indicate possession in the following ways:

- 1) If the noun is singular, then we add an apostrophe before the s. E.G – The girl's bag (the bag belonging to the girl).
- 2) If the noun is plural, then we add an apostrophe after the s. E.G – The girls' changing room (the changing room that belongs to the girls).
- 3) Confusion arises if the word is already a plural. In the example below, children is already plural so we add an apostrophe before the s. E.G – The children's football (the football that belongs to the children).
- 4) In the example of baby's and babies', the apostrophe is added before the s to indicate a singular possession (e.g. the baby's changing room). It is added after the s when referring to the plural, babies (e.g. the babies' changing room).

**TWO TO
TEST**

cat's

cats'

