

PLURALS

Write the corresponding plural form.

My family and I love to go to my grandparents' farm, but when I arrive there, I really like to take some _____ (bus) to have the opportunity to know new _____ (person) and even some new _____ (student). My grandfather often loses the _____ (key) of his truck and my grandmother loses her _____ (glasses). They always ask us to help them to find those _____ (object). Near the farm, I can see different _____ (animal) and _____ (insect) like: _____ (ladybug), _____, (butterfly), _____ (goose), _____ (deer), _____ (fish), _____ (mouse), _____ (sheep), _____ (cow), _____ (donkey), _____ (bird), _____ (fox) and _____ (wolf), too!! My grandfather brings me some fresh _____ (tomato) , _____ (grape), _____ (egg) and _____ (potato). Once, some _____ (thief) tried to steal the farm, but fast the _____ (police) appeared. _____ (Man) and _____ (woman) were happy because the _____ (policeman) caught the _____ (thief) up in time.

On Sunday mornings I like to catch some _____ (apple) and _____ (cherry) on the _____ (tree), prepare for breakfast _____ (glass) of tea, some _____ (slice) of bread and _____ (bottle) of milk. There are many _____ (church) open, so I visit them with some _____ (child) that live in that place. My _____ (day) in the farm are really nice and when I am coming back home, my grandma gives me lots of _____ (kiss) on my _____ (cheek).