Nouns
1. Word formation

To describe people we add oar, -er, -or, -ee to the end of verbs, or -lst, -lan to the end of nouns or verbs making any necessary spelling changes. employ - employee, lie - liar, drive - driver, act - actor, art - artist, music - musician

Nouns can be formed from verbs

-age (drain - drainage), -al (propose - proposal), -ance (hinder - hindrance), - ation (investigate - investigation), -ence (refer - reference), -ion (protect - protection), -ment (employ - employment), -slon (decide - decision), -sis (analyse - analysis), -tlon (repeat - repetition), -y (injure - injury)

Nouns can be formed from adjectives
-ance (arrogant - arrogance), -cy (fluent - fluency), -ence (patient - patience), - ion (desperate - desperation), -lness (lonely - loneliness), -ity (familiar - familiarity), -ment (content - contentment), -ty (anxious - anxiety), -y (honest - honesty)

2. Countable nouns - can be singular and plural
The plural is formed by:

A) simply adding –s: book(s), hotel(s), boat(s), job(s), dream(s)....

B) adding –es to words that end in –ch, -sh, -x, -s, -ss: dish(es), box(es), address(es), sandwich(es), gas(es)
C) irregular formation: man>men, woman>women, child>children, tooth>teeth, goose>geese, foot>feet, mouse>mice, person>people, sheep(sg./pl.), fish(sg./pl.), deer(sg./pl.)
D) keeping their Latin or Greek form: nucleus>nuclei, focus>foci/focuses, cactus>cacti/cactuses, crisis>crises
E) adding a singular verb to a noun that is singular but appears to be plural in form: gymnastics/economics/mathematics/statistics is …
F) adding a plural verb to a noun that is plural but appears to be singular in form=pair nouns: scissors/glasses are …
G) adding –es to nouns ending in –o: potato(es), hero(es);
or –s: memo(s), cello(s), stereo(s)
H) changing the end –f sound to –v sound and adding –es: knife>knives, half>halves, wife>wives, life>lives, self>selves, leaf>leaves, elf>elves

or simply adding –s: dwarf(s), roof(s)

I) adding the plural –s to nouns in compound-noun structures; son(s)-in-law, passers(s)-by
J) changing the letter –y into –ies in: lady>ladies, city>cities, story>stories

but not changing if the ending –y is preceded by a complex vowel sound: day(s), play(s), turkey(s)

3. Uncountable nouns - are neither singular nor plural, but they take a singular verb; we use this/that and it with them:
accommodation

advice

baggage

bread

cash

clothing

coffee

damage

education

equipment

evidence

flour

fruit

fun

furniture

gossip

health

homework

housework

information

jewellery

knowledge

land

laughter

litter

luck

luggage

milk

money

news

oil

permission

progress

rain

research

rice

rubbish
sand

scenery

shopping

sugar

toast

toothpaste

traffic

transport

travel

violence

weather

wine

work

4. Some nouns are both countable and uncountable:

Countable:

Uncountable:

ice-creams

ice-cream

glass (čaša), glasses (naočale)

glass (staklo)

5. Genitive – expresses that sth belongs to a person or an animal or is part of them

a) - ‘s – we add ‘s to all singular nouns, and plural nouns that don’t end in –s

 > sg: John’s room, Mary’s eyes, the cat’s bowl, Chris’s birthday
 > pl: the men’s toilet, the children’s playground
 - s’ – we add an apostrophe (‘) to plural nouns that end in –s

 > the ladies’ toilet, my parents’ house

b) of – we often use of (the) when sth is part of a place or thing

 > the streets of London, the end of the book, the colour of your hair

Pronouns

1. Personal pronouns (Subject and Object pronouns), Possessive pronouns and possessive adjectives, Reflexive pronouns

	Subject pronouns
	Possessive adjectives
	Possessive pronouns
	Object pronouns
	Reflexive pronouns

	I
	my
	mine
	me
	myself

	you
	your
	yours
	you
	yourself

	he
	his
	his
	him
	himself

	she
	her
	hers
	her
	herself

	it
	its
	its
	it
	itself

	we
	our
	ours
	us
	ourselves

	you
	your
	yours
	you
	yourselves

	they
	their
	theirs
	them
	themselves

2. Indefinite pronouns

something=nešto,
anything=išta,
everything=sve,
nothing=ništa

someone/somebody
anyone/anybody
everyone/everybody
no one/nobody

somewhere

anywhere,

everywhere

nowhere

3. Determiners: all/none, both/neither, another, other, the other, the second

	
	nouns
	No of persons / things
	verbs

	all (of) +
	C/U
	>2
	

	none (of) +
	C/U
	>2
	Aff.

	most (of) +
	C/U
	
	

	both (of) +
	C
	2
	

	neither (of) +
	C
	2
	Aff.

	
	nouns
	Meaning

	Another +
	Sing C
	One more,

a different one

	Other +
	Pl C
	Different ones

	The other +
	Sing/pl C
	Not this one,

the remaining ones

	The second +
	Sing C
	Number 2 on a list

=> of can be left out in front of nouns but not in front of pronouns: all (of) the clothes BUT all of them

4. Demonstrative pronouns

Close to the speaker
Far away from the speaker

Sg:
this

that
Pl:
these

those

5. Interrogative pronouns

Who, what, whose, which

6. Relative pronouns

Who/ that – to talk about people
That – to talk about animals

Which/ that – to talk about things or places
Where – to talk about positions or places
Whose – to talk about possession
2

