SEMINAR 5B – NOUNS - NUMBER

 - Three main number classes of nouns: singular invariable, plural invariable, variable nouns; irregular plurals; foreign plurals; Compounds; Collective nouns
The grammatical category of number (operating for example through subject-verb concord) requires that every noun form be understood grammatically as either singular (=denotes ‘one’) or plural (denotes ‘more than one’).

- singular = ‘one’ for C nouns; most proper nouns and undifferentiated mass for U nouns

e.g. This suit fits me and I’ll buy it.

- plural = ‘two or more’ for C nouns; some proper nouns (the Alps), and individual units that are seen as reflecting plural composition (binoculars, goods)

e.g. Three students are hoping you will see them.
We distinguish three main number classes of nouns:
I. Singular invariable nouns = they have only singular form, i.e. U nouns (gold, music) and most proper nouns (Thomas, Henry)
II. Plural invariable nouns = they occur only in the plural), i.e. people,

 scissors; also some proper nouns (the Alps); adjective heads – the rich
III. Variable nouns = occur with either singular or plural number; they form the plural either regularly (-s) or are irregular (foot – feet; child – children), esp. nouns with foreign plurals
↓

I. SINGULAR INVARIABLE NOUNS

 - abstract nouns normally have no plural – dirt, homework, music (but there are

 exceptions: regrets, pleasures, etc.)

 - some can be reclassified as C nouns with specific meanings, e.g. beer – a beer (=a glass)

 - some plurals express intensity, great quantity, e.g. the snows of Kilimanjaro

 - proper nouns – the Thames, Jane
 - these nouns take a singular verb

i) news – always sg

e.g. What’s the news today? / Here is the news from the BBC.
 ii) nouns ending in –ics denoting subjects, sciences

e.g. mathematics
ethics

phonetics

 athletics

gymnastics

linguistics

 classics

physics
 But! some can be sg or pl –they can denote both one’s knowledge of the

 subject and the practical application of results, as in:

e.g. Politics is said to be the art of the impossible.

 His politics are rather conservative. (= his political views)

 Acoustics is a branch of physics.

 The acoustics in the Festival Hall are very good.

 Statistics is useful in language testing.

 The unemployment statistics are disturbing.
 iii) names of certain diseases ending in –s are usually treated as sg

e.g. measles, mumps, shingles
 iv) names of games ending in –s + a sg verb

e.g. billiards, darts, draughts

 Darts is becoming very popular.

 v) names of cities – Athens / Brussels/ Naples has grown rapidly.
II. PLURAL INVARIABLE NOUNS

A) the so-called ‘summation plurals’ – denote tools, instruments, some clothing consisting of two equal parts
 i) tools and instruments – e.g. glasses, spectacles, binoculars, scissors,
 tweezers, pincers, shears, compasses,

 ii) articles of dress – e.g. braces, briefs, jeans, knickers, pants, pyjamas, shorts,

 tights, trousers, trunks

 We can count them using e.g. a pair of…….., two pairs of….
 e.g. I like these trousers. They are just my size.

I have a new pair of jeans. – How much was it? / were they?

 B) the so-called ‘pluralia tantum’ – nouns that, in a given sense, occur only in the
 plural and end in –s; they have plural concord!

 e.g.
archives

funds

minutes (=the m. of a meeting)

arms (=weapons)
goods

savings

belongings looks

spirits (=be in good spirits)

clothes

manners
surroundings

congratulations
odds

thanks

ashes

outskirts
valuables

contents

premises

customs

remains

earnings
 C) Unmarked plural nouns: people, police, etc.

 i) people

 e.g.
How many people are there in the world today?

There was only one person in the room.

There were many people in the room.

 !! When ‘people’ means ‘nation’ it is a regular C noun:

 e.g.
The Japanese are an industrious people.

The English speaking peoples share a common language.
ii) folk – used in certain phrases (e.g. country folk, island folk) and in casual style

 (That’s all, folks.)

iii) police + pl

e.g. The police have caught the burglar.

 He wants to join the police.

But! individual police officers: a police officer

 a policeman / policemen

 a policewoman / policewomen
 iv) cattle – e.g. All his cattle are grazing in the field.

v) livestock (=animals kept on a farm) - e.g. Our livestock are not as numerous

 as they used to be.

vi) vermin – e.g. These vermin cause disease.

III. VARIABLE NOUNS
A) REGULAR PLURAL

- regular –s – three pronunciations (z, s, iz)

- spelling -es – e.g. boxes, churches
- nouns in –y with a preceding consonant – e.g. sky – skies but day – days

 (exception – the two Germanys – proper nouns have pl –ys))

- the apostrophe + -s is used in some nouns of unusual form or numerals:

 e.g. in the 1980’s, some PhD’s

 - nouns in –o have plurals:

 a) –os – e.g. bamboos, embryos, kangaroos, radios, studios, zoos, pianos,

 dynamos, kilos, solos, sopranos, photos
 b) –oes – e.g. dominoes, echoes, heroes, potatoes, tomatoes, torpedoes, vetoes,

 embargoes, negroes
 c) –os or –oes – both plurals – banjo, cargo, motto, volcano, tornado, buffalo
B) IRREGULAR PLURALS

1) Voicing and –s plural
 - / θ/ → / ðz/

 e.g. path / θ / - paths / ðz/

mouth / θ / - mouths / ðz /

 ! but with a consonant before –th the pronunciation is regular / θs / -

 births, berths, lengths

 - nouns in –f or –fe → / vz/

 e.g. calf – calves

life – lives

thief - thieves

 half – halves

loaf – loaves

wife - wives

 knife – knives

self – selves

wolf - wolves

 leaf – leaves

shelf - shelves

 ! both regular and irregular pl. are possible with:

 dwarf

wharf

scarf

 hoof

handkerchief

 ! other nouns ending in –f (fe) have regular pl.: belief, chief, proof, safe,

 roof, cliff

2) Mutation (=change of vowel)
 e.g. man – men

woman - women

 foot – feet

tooth - teeth

 goose – geese

louse - lice

 mouse - mice

 !! Compounds Englishman / Englishmen – have no difference in

 pronunciation = / ә /

 !! German is not a compound – pl Germans
3) The –en plural
 e.g. child – children

 ox – oxen

 brother – brethren – only in a religious context = a fellow member of a

 religious society

4) Zero plural

- these nouns have the same spoken and written form in both sg and pl –

 the verb is singular or plural
 e.g. This sheep is ours.

 These sheep are ours.
 i) animal names
 - regular plural – bird, hen, monkey

- usually reg. plural – crab, duck

- both reg. and zero pl. – fish, herring, reindeer

- usually zero – bison, salmon

- always zero – sheep, deer, cod

 ii) nationality nouns in -ese

 e.g. one Chinese – five Chinese

 or Japanese, Vietnamese

 iii) quantitative nouns (e.g. dozen, hundred, thousand, million)
 e.g. three dozen glasses, two hundred people
 !! but dozens of glasses, hundreds of people, millions of inhabitants
 iv) nouns which plural same as singular – some words ending in –s do not
 change in the plural

e.g.
barracks - This barracks is new.

 These barracks are new.

 crossroads – This is a busy crossroads.

 There are several crossroads here.
 series – This new series is good.

 These new series are good.

species – This species is now extinct.

 These species are now extinct.

works = factory (e.g. steelworks)

means = The quickest means of travel is by plane.

 There are several means of transport on the island.
C) FOREIGN PLURALS

- from Latin, French, Greek, Italian,….
 i) nouns in –us /әs/ → plural –i /ai/

 e.g. stimulus, alumnus, bacillus, locus, focus, fungus, syllabus, nucleus, cactus
 some can both plurals: focus, fungus, cactus

ii) nouns in –a /ә/ → plural –ae /i:/ or /ai/

 e.g. alumna, formula, antenna, vertebra, alga

iii) nouns in –um /әm/ → plural –a /ә/
 e.g. curriculum, bacterium, erratum, stratum,
 some can have both plurals: maximum, medium, memorandum,

 symposium, millennium

iv) nouns in –ex, -ix → plural –ices /isi:z/
 e.g. appendix, index, matrix

 !! appendix – appendixes

or

appendices

 index – indexes

or

indices

v) nouns in -is → plural –es /i:z/
 e.g. analysis, basis, crisis, hypothesis, thesis, axis, diagnosis, synopsis

vi) nouns in –on /әn/ → plural –a /ә/
 e.g. criterion, phenomenon, automaton
vii) French nouns

 either retain their French plural or have regular English plurals:

 e.g. bureau – bureaux /әu/ or bureaus /әuz/
viii) Italian nouns in –o → plural –i /i/
 e.g. tempo, virtuoso, libretto

ix) Hebrew nouns
 e.g. kibbutz – kibbutzim or kibbutzes

 cherub – cherubim or cherubs

 seraph – seraphim or seraphs

COMPOUNDS

- consist of more than one base – these nouns form the plural in different ways

a) plural in the last element

e.g. babysitters

take-offs

 breakdowns

forget-me-nots

 close-ups

spoonfuls

 grown-ups

merry-go-rounds

 sit-ins

lay-bys

b) plural in the first element

e.g. commanders-in-chief

mothers-in-law

 men-of-war

coats-of-arm

 coats-of-mail

lookers-on

 passers-by

 runners-up
c) appositional compounds
 either both elements are plural if the second is man, woman

e.g. a woman doctor – women doctors

 a manservant - menservants

 or just the last element is plural

e.g. a lady singer – lady singers

 a boy friend - boy friends
COLLECTIVE NOUNS

Singular words such family, team, government (refer to groups of people) can be use with singular or plural verbs.

e.g. This team is / are going to lose.
Plural forms – when the group is considered as a collection of people doing certain personal things (deciding, hoping, wanting)

Singular forms – when the group is seen as an impersonal unit
e.g. The government, who are hoping to ease export restrictions, ………..

 The government, which is elected ………..
 My family have decided to move to …..

 The average British family has 3 – 6 members.
Other collective nouns: choir, class, club, committee, firm, jury, orchestra, public, staff, union

Football teams: Arsenal is / are playing on Saturday.
Some nouns have in the plural another meaning!

e.g.
colour – colours (barvy v. prapor)

 custom – customs (zvyky v. clo)

iron – irons (žehličky v. pouta)

pain – pains (úsilí)

minute – minutes (minuty v. zápis ze schůze)

manner – manners (způsoby v. společenské chování)

picture – pictures (obrázky v. kino)

spirit – spirits (nálada)
Further notes:

Numbers
- singular forms (hundred, thousand, million etc.) have plural meanings – they have no final –s and of is not used:

e.g. five hundred pounds (but hundreds of pounds)

 a few million years (but millions of years)

 three thousand people (but thousands of people)

Also: a five-pound note (not pounds)

 six two-hour lessons

 Also: dozen – three dozen cookies

 half a dozen eggs (but dozens of times)
Quantifying expressions

- many can be used with plural nouns, pronouns; plural verbs are normally used:

e.g. A number of people have tried to find the treasure, but they have failed.

 A group of us are going to travel about Europe.

 The majority of criminals are non-violent.

 Half of his students don’t understand a word he says.

Careful about the influence of Czech!

e.g. There were a hundred people. (not was)
Amounts and quantities

- we usually use sg determiners, verbs, pronouns

e.g. Where is that five pounds I lent you?

 Twenty miles is a long way to walk.

 Two hundred pounds is a lot to spend on a dress.

Countries

- The United States is anxious to improve its image in Latin America.
PAGE
1

