

Sustantivos

Nouns - gender and number

Nouns

- ▶ Nouns are words which identify people, animals, places, things, or ideas.
- ▶ In Spanish, all nouns (even those that refer to non-living things), are considered even masculine or feminine. They also have number which means they are either singular or plural.

Nouns referring to living things

Masculine nouns

- ▶ El hombre - the man
 - ▶ Ending in -o
 - ▶ El chico - the boy
 - ▶ El pasajero - the male passenger
 - ▶ Ending in -or
 - ▶ El conductor - the male driver
 - ▶ El profesor - the male teacher
 - ▶ Ending in -ista
 - ▶ El turista - the male tourist

Feminine nouns

- ▶ La mujer - the woman
 - ▶ Ending in -a
 - ▶ La chica - the girl
 - ▶ La pasajera - the female passenger
 - ▶ Ending in -ora
 - ▶ La conductor - the female driver
 - ▶ La profesora - the female teacher
 - ▶ Ending in -ista
 - ▶ La turista - the female tourist

Non-living things

Masculine nouns

- ▶ Ending in -o
 - ▶ El cuaderno - the notebook
 - ▶ El diario - the diary
 - ▶ El diccionario - the dictionary
 - ▶ El número - the number
 - ▶ El video - the video
- ▶ Ending in -ma
 - ▶ El problema - the problem
 - ▶ El programa - the program
- ▶ Ending in -s
 - ▶ El autobus - the bus
 - ▶ El país - the country

Feminine nouns

- ▶ Ending in -a
 - ▶ La cosa - the thing
 - ▶ La escuela - the school
 - ▶ La computadora - the computer
 - ▶ La maleta - the suitcase
 - ▶ La palabra - the word
- ▶ Ending in -ción
 - ▶ La lección - the lesson
 - ▶ La conversación - **the conversation**
- ▶ Ending in -dad
 - ▶ La nacionalidad - the nationality
 - ▶ La comunidad - the community

Noun rules

- ▶ Some nouns endings suggest gender.
- ▶ Not all nouns can be determined by fool-proof rules.
- ▶ Memorize gender of noun as you learn the word.
- ▶ There are some exceptions to the rules:
 - ▶ El día and el mapa end in a but they are masculine.
 - ▶ La mano ends in -o but it is feminine.

Plural of nouns

- ▶ Nouns that end in a vowel are made plural by adding - s
 - ▶ El chico - los chicos la chica - las chicas
- ▶ Nouns that end in a consonant are made plural by adding - es
 - ▶ La comunidad - las comunidades el país - los países
- ▶ Nouns that end in -z change the z to c and add -es.
 - ▶ El lápiz - los lápices el pez - los peces
- ▶ When a noun has an accent on the last syllable, drop the accent when it is made plural.
 - ▶ La lección - las lecciones el autobús - los autobuses.
- ▶ When a group has both male and female the plural form is masculine.
 - ▶ 1 chico + 1 chica = 2 chicos