Unit 46: PLURALS OF UNIT NOUNS
Most unit nouns add s to make the plural, but some are irregular.

1 Regular

girl
girls

face
faces
but if the word ends with ch / sh / s / x / y / z / fe, the spelling is a little different.

Look at Appendix 5.

2 Irregular
Here are some useful examples:

SINGULAR

person
man

woman
foot

tooth

sheep
PLURAL

people
men

women
feet
teeth

sheep

SINGULAR

fish
child

appendix

nucleus
PLURAL

fish
children
appendices

nuclei

3 Always plural
a
Things with two halves:
Those scissors are very sharp.

The pants are too long for me.

I can’t see with these glasses.

If we want to count with these words, we use pair:

a pair of scissors (= 1), four pairs of pants
b
Some other words. For example:
clothes, customs (at airports), premises, thanks, wages
c
Some words do not look plural, but they usually take plural grammar.

For example:

The family are all out at the moment.
NOT is

The majority think he is right.

NOT thinks

The police are questioning him now.

NOT is

NOTICE:
News is not a plural. It is a mass noun. Mass nouns do not have a plural form (Unit 47).

