

Exercise 1: Write the plurals of the nouns.

1. These (person) _____ **people** _____ are protesting against the president.
2. The (woman) _____ **women** _____ over there want to meet the manager.
3. My (child) _____ **children** _____ hate eating pasta.
4. I am ill. My (foot) _____ **feet** _____ hurt.
5. Muslims kill (sheep) _____ **sheep** _____ in a religious celebration.
6. I brush my (tooth) _____ **teeth** _____ three times a day.
7. The (student) _____ **students** _____ are doing the exercise right now.
8. The (fish) _____ **fish** _____ I bought are in the fridge.
9. They are sending some (man) _____ **men** _____ to fix the roof.
10. Most (housewife) _____ **housewives** _____ work more than ten hours a day at home.
11. Where did you put the (knife) _____ **knives** _____?
12. (Goose) _____ **Geeses** _____ like water.
13. (Piano) _____ **Pianos** _____ are expensive
14. Some (policeman) _____ **policemen** _____ came to arrest him.
15. - Where is my (luggage) _____ **luggages** _____?
- In the car!

Exercise 2: Change to plurals.

1. a table -> tables
2. an egg -> **eggs**
3. a car -> **cars**
4. an orange -> **oranges**
5. a house -> **houses**
6. a student -> **students**
7. a class -> **classes**
8. a box -> **boxes**
9. a watch -> **watches**

NOUNS

WORKSHEET

10. a dish ->.....dishes.....
11. a quiz ->.....quizzes.....
12. a tomato ->.....tomatoes.....
13. a leaf ->.....leaves.....
14. a wife ->.....wives.....
15. a country ->.....countries.....
16. a key ->.....keys.....
17. a policeman ->.....policemen.....
18. a bamboo ->.....bamboos.....
19. an ox ->.....oxen.....

Exercise 3: Circle “How much” or “How many”

1. How many/much computers do your school have?
2. How many/much milk do you want?
3. How many/much pictures would you like to take?
4. How many/much people are there in your family?
5. How many/much sugar that is left in the box?
6. How many/much coffee does he want?
7. How many/much candles on the cake?
8. How many/much days a week you go to work?
9. How many/much information did she give to you?
10. How many/much tea left in the pot?
11. How many/much work do you have to complete each day?
12. How many/much times do you have gone abroad?
13. How many/much kilos of meat are you going to buy?
14. How many/much electricity does his family use per month?
15. How many/much cooking oil do you need?

Exercise 4: Fill in the blanks with “a, an, some, any”

1. There is a goldfish in the tank.

2. There is some money in the pocket.
3. There isn't milk any milk left in the fridge.
4. There are some plums in the basket.
5. There aren't any pears in the tree.
6. There aren't any people in the room.
7. There is a room in the museum.
8. There is some meat in the sandwich.
9. There aren't any buses at this time of the day.
10. There are some picture on the wall.
11. There is an egg in the frying pan.
12. There is a snake in the forest.
13. There are some cards in the box.
14. There is not any cheese in my house.
15. There is a potato in the garden.

Exercise 5: Circle the correct word.

1. If you want to hear the news, you can read **paper/ a paper**.
2. I want to write some letters but I haven't got **a paper/ any paper** to write on.
3. I thought there was somebody in the house because there was **light/a light** on inside.
4. **Light/a light** comes from the sun.
5. I was in a hurry this morning. I didn't have **time/ a time** for breakfast.
"did you enjoy your holiday?" – "yes, we had **wonderful time/ a wonderful time**."
6. Sue was very helpful. She gives us some very useful **advice/advices**.
7. We had **very bad weather/a very bad weather** while we were on holiday.
8. We were very unfortunate. We had **bad luck/a bad luck**.
9. It's very difficult to find a **work/job** at the moment.

EASY

Name: _____

Date: _____

NOUNS

WORKSHEET

Ms.Elly & Ms.Pham 0966765064