ALUMNOS DE PRIMERO ESTOS SON LO QUE VIMOS DURANTE ESTAS DOS SEMANAS, EN LA CLASE DE INGLÉS. ESPERO QUE POR FAVOR ESTUDIEN ESTO.
ESTE TEMA ES:
DE SINGULAR A PLURAL.
SPELLING RULES
· Most nouns form their plural by adding –s.

One book 		three books

· Nouns ending in –s, -ss, -sh, -ch, -x or –o take –es in the plural.

	-s
	Bus
	Buses

	-ss
	dress
	Dresses

	-sh
	Dish
	Dishes

	-ch
	peach
	peaches

	-x
	box
	boxes

	-o
	potato
	Potatoes

But some nouns ending in –o take only –s.
radio		 radios
piano 		pianos
studio 		studios
video 		videos
kilo 		kilos
rhino 		rhinos
photo 		photos
· Nouns ending in a vowel + -y take –s in the plural.
toy			 toys
boy 			boys
· Nouns ending in a consonant + y drop the –y and take –ies in the plural.

cherry 			cherries
lady			 ladies
penny 			pennies
spy 			spies
baby 			babies
city 			cities
daisy 			daisies

· Nouns ending in –f or –fe drop the –f or –fe and take –ves in the plural.
loaf 			loaves
wife 			wives
half 			halves
knife 			knives
life 			lives
elf 			elves
leaf 			leaves
But some nouns ending in –f or –fe take only –s.
roof			 roofs
giraffe 			giraffes
cliff 			cliffs

IRREGULAR PLURALS
Some nouns do not form their plural according to the above rules. They have either a different
form or the same form as in the singular.
These include:
	child
	Children
	Man
	men

	foot
	Feet
	Tooth
	teeth

	goose
	Geese
	Louse
	lice

	sheep
	sheep
	Ox
	oxen

	deer
	Deer
	Person
	people

	mouse
	Mice
	woman
	women

	cactus
	Cacti
	Focus
	foci

	fungus
	fungi
	nucleus
	nuclei

	syllabus
	syllabi/ syllabuses
	analysis
	analyses

	diagnosis
	diagnoses
	Oasis
	oases

	thesis
	theses
	Crisis
	crises

	phenomenon
	Phenomena
	criterion
	criteria

	datum
	Data
	Fish
	fish

	species
	Species
	aircraft
	aircraft

PRONUNCIATION:
The suffix of the plural form is pronounced:
· /s/ when the noun ends in a:
	/f/
	roof
	Roofs

	/k/
	duck
	Ducks

	/p/
	lamp
	Lamps

	/t/
	skirt
	Skirts

	/θ/
	myth
	Myths

· /IZ/ when the noun ends in a:
	/s/
	glass
	Glasses

	/ks/
	box
	Boxes

	/∫/
	dish
	Dishes

	/t∫/
	torch
	Torches

	/dӡ/
	fridge
	Fridges

	/z/
	nose
	Noses

	/ӡ/
	mirage
	mirages

	
	
	

· /z/ when the noun ends in any other sound.
girls			hens
dogs			beds
knives

HOMEWORK: Nouns: singular and plural
1 Complete the sentences with the plural form of the words in brackets.
A postcard from Greece.
My hotel is excellent – it was recommended by several tourist (1 company) ________________. Of course, there are (2 fly) ________________ during the day and sometimes (3 mosquito) ________________ at night, but you get used to it.
The (4 beach) ________________ are beautiful and I’ve taken lots of (5 photo) ________________ of all the old (6church) ________________ in the area.
Every day I go to the shops and buy two small (7loaf) ________________ of bread and some (8fruit) ________________ usually (9 peach) ________________ (10 orange) ________________ and (11 tomato) ________________. But I still don’t know what some of the things on the (12 shelf) ________________ are!
Yesterday, I went to the market and bought two freshly caught (13 fish) ________________ for my lunch.
There are very few (14 bus) ________________ on the island so I walk everywhere – my (15 foot) ________________ really hurt by the end of the day. I want to go into the mountains to see the (16 butterfly) ________________ there.
The (17 person) ________________are very friendly and I’ve got to know several Greek (18 family) ________________ already. The (19 child) ________________ are so sweet and the (20 man) ________________ always have interesting stories to tell about the (12 life) ________________ of their ancestors and the (22 community) ________________ they belonged over the (23 century) ________________. This is definitely one of the nicest (24 country) ________________ I’ve ever been to.

ESTE EJERCICIO.
1 ENTRAR HA ESTA PÁGINAS.
2 HAY QUE REALIZAR LOS EJERCICIOS.
3 AL TERMINAR LOS TASK, HAY QUE REALIZAR “IMPRESIÓN DE PANTALLA, CUANTO TERMINEN SU EJERCICIO”, QUIERO DECIR EL RESULTADO DE SU EVALUACIÓN.
CHECK: http://study.com/academy/lesson/singular-plural-nouns-definitions-rules-examples.html
EXERCIES: http://www.englisch-hilfen.de/en/exercises_list/substantiv.htm
TASK:
3425,____
3427,____
3429,____
3431,____
3422,____
3473,____
3415,____
3445,____
3459,____
3417,____
3467,____
3411,____
3413,____
3419,____
3455,____
3421,____

The Verb “TO BE”
	AFFIRMATIVE

	FULL FORM
	CONTRACTED FORM

	I am
	I’m

	You are
	You’re

	He is
	He’s

	She is
	She’s

	It is
	It’s

	We are
	We’re

	You are
	You’re

	They are
	They’re

· We usually use the full form of the verb to be in written English.
They are from Canada and they are seventeen years old.
· We use the contracted form of the verb to be in spoken English and informal written English.
A: What’s your name?
B: My name’s Marco and I’m from Italy.

NEGATIVE
	FULL FORM
	CONTRACTED FORM
	CONTRACTED FORM

	I am not
	I’m not
	

	You are not
	You’re not
	You aren’t

	He is not
	He’s not
	He isn’t

	She is not
	She’s not
	She isn’t

	It is not
	It’s not
	It isn’t

	We are not
	We’re not
	We aren’t

	You are not
	You’re not
	You aren’t

	They are not
	They’re not
	They aren’t

INTERROGATIVE:
	FULL FORM
	Answer affirmative
	Answer negative

	Am I?
	Yes, I am
	No, I am not

	Are you?
	Yes, I am
	No, I am not

	Is he?
	Yes, he is
	No, he is not

	Is she?
	Yes, she is
	No, she is not

	Is it?
	Yes, it is
	No, it is not

	Are we?
	Yes, we are
	No, we are not

	Are you?
	Yes, we are
	No, we are not

	Are they?
	Yes, they are
	No, they are not

HOMEWORK:
http://www.englisch-hilfen.de/en/exercises_list/hilfsverben.htm
TASK:
1317, _________
1319, _________
1339, _________
1341, _________
1719, _________
1721, _________
1717, _________
ESTO ES LO QUE VEREMOS LA PROXIMA SEMANA.
QUESTIONS WITH WHO, WHERE, WHEN, WHAT, HOW, HOW OLD, WHOSE
We use
	· Who for people.
	A: Who are you?
	B: I’m Bob

	· Where for places.
	A: Where is Michelle from?
	B: She’s from France.

	· When for time /dates.
	A: When is John’s birthday?
	B: It’s on June 3rd.

	· What for things.
	A: What is it?
	B: It’s a book.

	· How for manner.
	A: How are you?
	B: I’m fine, thanks.

	· How old for age.
	A: How old is Kate?
	B: She’s twelve years old.

	· Whose for possession
	A: Whose car is this?
	B: It’s Mary’s

[image: Question Words in English]

WHO
WHO is only used when referring to people (= I want to know the person)
· Who is the best football player in the world?
· Who are your best friends?
· Who is that strange guy over there?
WHERE
WHERE is used when referring to a place or location. (=I want to know the place)
· Where is the library?
· Where do you live?
· Where are my shoes?
WHEN
WHEN is used to refer to a time or an occasion. (=I want to know the time)
· When do the shops open?
· When is his birthday?
· When are we going to finish?
WHY
WHY is used to obtain an explanation or a reason. (= I want to know the reason)
· Why do we need a nanny?
· Why are they always late?
· Why does he complain all the time?
· Normally the response begins with “Because…”
WHAT
WHAT is used to refer to specific information (=I want to know the thing)
· What is your name?
· What is her favourite colour?
· What is the time?
WHICH
WHICH is used when a choice needs to be make. (= I want to know the thing between alternatives)
· Which drink did you order – the rum or the beer?
· Which day do you prefer for a meeting – today or tomorrow?
· Which is better – this one or that one?
HOW
HOW is used to describe the manner that something is done. (= I want to know the way)
· How do you cook paella?
· How does he know the answer?
· How can I learn English quickly?

With HOW there are a number of other expressions that are used in questions:
How much – refers to a quantity or a price (uncountable nouns)
· How much time do you have to finish the test?
· How much is the jacket on display in the window?
· How much money will I need?
HOW MANY –refers to a quantity (countable nouns)
· How many days are there in April?
· How many people live in this city?
· How many brothers and sister do you have?
HOW OFTEN – refers to frequency
· How often do you visit your grandmother?
· How often does she study?
· How often are you sick?
HOW FAR- refers to distance
· How far is the university from your house?
· How far is the bus stop from here?
HOMEWORK
Question page 62
http://www.englisch-hilfen.de/en/exercises_list/fragen.htm
task:
1351,__________
1325, __________
1381, __________
1395, __________
1355, __________
1403, __________

[bookmark: _GoBack]GOOD LUCK!

Este es un ejercicio que tienes que reolver en esta página.
HOMEWORK:
http://www.englisch-hilfen.de/en/exercises/pronouns/personal_pronouns.htm
TASK:
3111 _______
3113 _______
3115 _______
“Hay tres ejercicios, por favor anota tu evaluación”
ANIMO!

Esta es la página, del ejercicio que te cite anteriormente:

[image:]

image2.png
A N - v 0

€ > C () | @ https//www.englisch-hilfen.de/en/exercises/pronouns/personal_pronouns.htm [-TR-aNC)

Aplicacionss [3 €l condicionsl smple () htpi/3bpblogspet T8 Verbos megulsres i @ hitpi/wwegoduce [Athenes 40 Login . Maris vonne Ortiz 7 [Passive Voice and Ac [Too v, Ether — Eng »

Coauan vocksuLsaY Personal pronouns - Exercise 1

Grammar Explanations

Grammar Exercises Advertisements
. Cursos de Inglés Gratis Online - Con Solo 5 Minutos al ®
« Adjectives/Adverbs ;
Dia Ya @
« Articles

Aprende Inglés Rapido y 100% Gratis Desde Nivel Basico jInscribete Ahoral englishiive ef c

Conditional sentences - if - -

+ Gerund and Infinitive @ Task No. 3111 @ Do you need help?

« Modal Auxiliaries, Modals Use the correct personal pronouns. Watch the words in brackets. Personal pronouns, Possessive
determiners, Possessive

« Nouns > Show example 5 5
pronouns in English

« Participles

« Passive Voice

- Phrasalverbs 1 is dreaming. (George)

« Prepositions

is green. (the blackboard)

0724p.m.
i = 13/08/2018

image1.gif
Woodwiare!

ENGLISH

Who is calling?
Who will reach the phone first?

What is making that sound? Which dish should I choose?

I HOW EXPLANATION

I want to know the ...

Who? Person

Where? Position, Place

When? Time, Occasion, Moment
Why? Reason, Explanation
What? Specific thing, Object
Which? Choice, Alternative
How do | stop the baby from crying? How? Way, Manner, Form

n"g”

www.grammar.cl www.woodwardenglish.com www.vocabulary.cl

