HOMEWORK

Name: _________________________________ Date: _______________

Apostrophe for possession in plurals
These words all contain an apostrophe (’) to show possession (who is the owner or what it belongs to).

The apostrophe is often misused and confused with the plural forms of nouns (a dog’s bone, two dogs, the dogs’ bones).

· When it is one thing (singular noun) the apostrophe goes before the ‘s’ (a dog’s tail).
· When there is more than one (plural) the apostrophe goes after the ‘s’ (the dogs’ tails).

· The apostrophe for plural possession always comes after the plural form of the noun and never goes inside the word itself.

	(list 4:16)
	Practise 1
(copy)
	Practise 2
(fold and hide)
	Can spell word

(check and correct)

	Singular
	Plural
	Nouns ending ‘y’ change the ‘y’ to ‘i’ and add ‘es’ for the plural.

	baby’s
	babies’
	
	
	

	berry’s
	berries’
	
	
	

	city’s
	cities’
	
	
	

	story’s
	stories’
	
	
	

	puppy’s
	puppies’
	
	
	

	Singular
	Plural
	Nouns ending ‘f’ or ‘fe’ become ‘ves’ for the plural.

	scarf’s
	scarves’
	
	
	

	leaf’s
	leaves’
	
	
	

	knife’s
	knives’
	
	
	

	loaf’s
	loaves’
	
	
	

	hoof’s
	hooves’
	
	
	

	Singular
	Plural
	In irregular plurals the apostrophe goes before the ‘s’.

	man’s
	men’s
	
	
	

	person’s
	people’s
	
	
	

	mouse’s
	mice’s
	
	
	

	tooth’s
	teeth’s
	
	
	

	child’s
	children’s
	
	
	

