

Singular and Plural Nouns

There are 6 ways to change a noun from singular to plural.

- A noun is a person, place, or thing.
- Singular means only one noun.
- Plural means more than one noun.

Rule 1

Most nouns become plural by adding “s”.

boy

boys

book

books

desk

desks

school

schools

Rule 2

Nouns that end in “ch”, “sh”, “x”,
add “es”.

bushh

bushes

boxx

boxes

churchh

churches

Rule 3

Nouns that end in “f” or “fe”
often change to “ves”.

wife

wolf

wives

wolves

Rule 4

Some nouns change the inside spelling.

man

men

goose

geese

mouse

mice

Rule 5

Nouns that end in a consonant letter and “y”, drop the “y” and add “ies”.

skyy

skies

puppyy

puppies

donkeyy

donkeys

keyy

keys

Rule 6

Some nouns do not change when making them plural.

wheat

wheat

deer

deer

fish

fish

corn

corn

Review

1. Most nouns become plural by adding “s”.

cup cups

2. Nouns that end in “ch”, “sh”, “x” add “es”

dish dishes

3. Nouns that end in “f” or “fe” often change to “ves”.

knife knives

Review

4. Some nouns change the inside spelling.

woman women

5. Nouns that end in consonant letter and “y”, drop the “y” and add “ies”.

fly flies

monkey monkeys

6. Some nouns do not change when making them plural.

cotton cotton

Practice

mouse

mice

fly

flies

pen

pens

flash

flashes

rice

rice

life

lives