

Name: _____

Lesson: Plural Nouns

Plural Nouns

A _____ noun names one person, place, or thing.

A _____ noun names more than one person, place, or thing.

Write singular next to each singular noun.

Write plural next to each plural noun.

- | | |
|------------------|---------------------|
| 1. bed - _____ | 2. planets - _____ |
| 3. boxes - _____ | 4. rock - _____ |
| 5. mice - _____ | 6. house - _____ |
| 7. man - _____ | 8. children - _____ |

To form the plural of most nouns, add _____.

To form the plural of nouns ending in *s*, *x*, *ch*, or *sh*, add _____.

Write the plural forms of the underlined nouns to complete the sentences.

9. I have one apple. My friend has two _____.
10. She has one dish. I have six _____.

Write the plural forms of the underlined nouns to complete the sentences.

11. Grandpa saw a fox. Dad saw two _____.

12. We sang a song. My aunt sang three _____.

12. I ate one lunch. They ate two _____.

Some plural nouns do not end in s or es.

These are called _____ plural nouns.

Write the plural noun for each word

13. tooth - _____

14. foot - _____

15. fish - _____

16. goose - _____

17. deer - _____

18. moose - _____

19. man - _____

20. woman - _____

Write a sentence using the plural form of each noun.

21. picture - _____

22. sheep - _____

ANSWER KEY

Plural Nouns

A **singular** noun names one person, place, or thing.

A **plural** noun names more than one person, place, or thing.

Write **singular** next to each singular noun.

Write **plural** next to each plural noun.

1. bed - **singular**

2. planets - **plural**

3. boxes - **plural**

4. rock - **singular**

5. mice - **plural**

6. house - **singular**

7. man - **singular**

8. children - **plural**

To form the plural of most nouns, add **s**.

To form the plural of nouns ending in **s**, **x**, **ch**, or **sh**, add **es**.

Write the plural forms of the underlined nouns to complete the sentences.

9. I have one apple. My friend has two **apples**.

10. She has one dish. I have six **dishes**.

Write the plural forms of the underlined nouns to complete the sentences.

11. Grandpa saw a fox. Dad saw two foxes.

12. We sang a song. My aunt sang two songs.

12. I ate one lunch. They ate two lunches.

Some plurals noun that do not end in s or es.

These are called irregular plural nouns.

Write the plural noun for each word

13. tooth - teeth

14. foot - feet

15. fish - fish

16. goose - geese

17. deer - deer

18. moose - moose

19. man - men

20. woman - women

Write a sentence using the plural form of each noun.

ANSWER WILL VARY - SAMPLE ANSWERS GIVEN

21. picture - I took two pictures with my phone.

22. sheep - I saw five sheep at the farm.