NOUNS – Singular, Plural, & “Choice”
Singular Nouns = one of a person, place, or thing

“Choice Noun” = noun that represents “one or more” and is only used when a writer doesn’t
 know for sure whether there is either singular or plural of a noun
· Examples: “dog(s)”, “knife(ves)”, “child(ren)”, “pony(ies)”, “coach(es)”
· The word “dog(s)” stands for any of the following:

- “dog or dogs”, “singular or plural dogs”, or “one or more dogs”

· Readers MUST only read this kind of word one way: “dog or dogs” (or whatever the actual noun is)

· This kind of noun is used ONLY when a writer is leaving the option open for an unknown answer/response

· If the writer knows for sure how many of a noun there is, then the writer will NOT use this style – the writer will actually write the word as a singular or a plural noun

· Example – “Did you have a dog(s)?” (writer doesn’t know for sure and is leaving open the option for a person to answer to having more than one dog)

· If a word’s plural form ends in something other than “s”, then the “CHOICE NOUN” is written accordingly (examples – “coach(es)”, “pony(ies)”, “child(ren)”) – depending on each word’s plural form!

Plural Nouns = more than one person, place, or thing; two or more could also be the definition for a plural noun

Forming Plural Nouns – Do NOT use an apostrophe to form the plural of a word!!!
To form plural nouns with most words, you simply add the letter “s” to the end of a word. (tables, chairs, plates, hats, dogs, cats, etc.)
Exceptions & Rules to Forming Plurals – Do NOT use an apostrophe to form these plural words!
When a word ends with the letters “s”, “ss”, “ch”, “sh”, “x”, or “z”, ADD “es”
(buses, waitresses, couches, dishes, boxes, etc.)

When some words ends with the letter “o”, add “es” (refer to a dictionary for specifics)

When a word ends in the letter “y” and there is a consonant before it, change the “y” to “i” and add “es”: candy = candies, lady = ladies

When a word ends in the letter “y” and there is a vowel before it, simply add the “s”: monkey = monkeys, Monday = Mondays

Irregular Plurals

Some singular nouns don’t follow any of the rules above; here are a few examples:

child = children

foot = feet

man = men

freshman = freshmen
woman = women

tooth = teeth

mouse = mice

cactus = cacti
Deer = deer

moose = moose
ox = oxen

Letter, Numbers, and Symbols

When you form plurals of letters and symbols, add an apostrophe then “s”

 (%’s, #’s, x’s, y’s, t’s, etc.)
When you form plurals of numbers, add an apostrophe then “s” OR just add “s”

 (1920’s, 1920s, 5s, 5’s, 10s, 10’s, etc.)
