

 Nationalities

COUNTRY	ADJECTIVE	NOUN
Africa	African	an African
America	American	an American
Argentina	Argentinian	an Argentinian
Austria	Austrian	an Austrian
Australia	Australian	an Australian
Bangladesh	Bangladesh(i)	a Bangladeshi
Belgium	Belgian	a Belgian
Brazil	Brazilian	a Brazilian
Britain	British	a Briton/Britisher
Cambodia	Cambodian	a Cambodian
Chile	Chilean	a Chilean
China	Chinese	a Chinese
Colombia	Colombian	a Colombian
Croatia	Croatian	a Croat
the Czech Republic	Czech	a Czech
Denmark	Danish	a Dane
England	English	an Englishman/Englishwoman
Finland	Finnish	a Finn
France	French	a Frenchman/Frenchwoman
Germany	German	a German
Greece	Greek	a Greek
Holland	Dutch	a Dutchman/Dutchwoman
Hungary	Hungarian	a Hungarian
Iceland	Icelandic	an Icelander
India	Indian	an Indian
Indonesia	Indonesian	an Indonesian
Iran	Iranian	an Iranian
Iraq	Iraqi	an Iraqi
Ireland	Irish	an Irishman/Irishwoman
Israel	Israeli	an Israeli
Jamaica	Jamaican	a Jamaican
Japan	Japanese	a Japanese
Mexico	Mexican	a Mexican
Morocco	Moroccan	a Moroccan

Norway	Norwegian	a Norwegian
Peru	Peruvian	a Peruvian
the Philippines	Philippine	a Filipino
Poland	Polish	a Pole
Portugal	Portuguese	a Portuguese
Rumania	Rumanian	a Rumanian
Russia	Russian	a Russian
Saudi Arabia	Saudi, Saudi Arabian	a Saudi, a Saudi Arabian
Scotland	Scottish	a Scot
Serbia	Serbian	a Serb
the Slovak Republic	Slovak	a Slovak
Sweden	Swedish	a Swede
Switzerland	Swiss	a Swiss
Thailand	Thai	a Thai
The USA	American	an American
Tunisia	Tunisian	a Tunisian
Turkey	Turkish	a Turk
Vietnam	Vietnamese	a Vietnamese
Wales	Welsh	a Welshman/Welshwoman
Yugoslavia	Yugoslav	a Yugoslav

TEST – Build full sentences:

Example: He lives in Edinburgh. He's from **Scotland**. He is **Scottish**. He is a **Scot**.

1. He lives in Paris. 2. He lives in Washington. 3. **She** lives in Cardiff. 4. He lives in Amsterdam. 5. He lives in Brussels.

ANSWERS 1. **He** lives in Paris. He is from France. He is French. He is a French**man**. 2. He lives in Washington. He is from America. He is American. He is an American. 3. **She** lives in Cardiff. She is from Wales. She is Welsh. She is a Welsh**woman**. 4. He lives in Amsterdam. He is from Holland. He is Dutch. He is a Dutchman. 5. He lives in Brussels. He is from Belgium. He is Belgian. He is a Belgian.