

Name: _____

Special Plural Nouns

Many singular nouns can be made a plural noun by simply adding 's' at the end of noun.

examples: **astrologer – astrologers** **spaceship – spaceships**

Practice writing the plural nouns by adding 's' at the end of following nouns.

1. tiger _____
2. chocolate _____
3. home _____
4. tree _____
5. book _____
6. master _____

Nouns that end with letters x, z, s, sh and ch can be changed from singular to plural by adding an 'es' at the end.

examples: **fish – fishes** **tax – taxes**

Practice writing the plural nouns by adding 'es' at the end of following nouns.

7. box _____
8. match _____
9. lash _____
10. dish _____
11. bench _____
12. fox _____

Noun that end with a consonant (letters other than a, e, i, o, u) followed by the letter 'y' they are changed to plural by replacing the letter 'y' to 'i' and adding 'es'.

examples: **nanny – nannies**

puppy – puppies

Practice writing the plural nouns by replacing the letter 'y' to 'i' and adding 'es'.

13. library _____

14. sky _____

15. penny _____

16. family _____

17. story _____

18. berry _____

Noun that end with a vowel (letters a, e, i, o, u) followed by the letter 'y' are changed to plural by just adding the letter 's'.

examples: **boy – boys**

turkey – turkeys

Practice writing the plural nouns by adding letter 's' at the end of each noun.

19. monkey _____

20. tray _____

21. toy _____

22. ray _____

23. spray _____

24. key _____

Noun that ends with the letter 'f' or 'fe' are changed to plural by replacing the letter 'f' or 'fe' with a letter 'v' and adding 'es' at the end.

examples: **wolf – wolves** **life – lives**

Practice writing the plural nouns by replacing the letter 'f' or 'fe' with a letter 'v' and adding 'es' at the end.

25. shelf _____

26. calf _____

27. wife _____

28. thief _____

Sometimes Plural nouns do not follow any rules. In such cases plural is formed by changing the vowels in the noun or by adding a different ending.

examples: **ox – oxen** **child – children**

Write the plural of each noun below.

29. person _____

30. man _____

31. louse _____

32. woman _____

33. goose _____

34. tooth _____

Some nouns do not change at all when it becomes plural.

examples: **fish – fish** **sheep – sheep**

Write the plural of each noun below.

35. music _____

36. luggage _____

37. silver _____

38. corn _____

39. trousers _____

40. jewelry _____

ANSWER KEY

Special Plural Nouns

Many singular nouns can be made a plural noun by simply adding 's' at the end of noun.

examples: **astrologer – astrologers** **spaceship – spaceships**

Practice writing the plural nouns by adding 's' at the end of following nouns.

- 1. tiger **tigers**
- 2. chocolate **chocolates**
- 3. home **homes**
- 4. tree **trees**
- 5. book **books**
- 6. master **masters**

Nouns that end with letters x, z, s, sh and ch can be changed from singular to plural by adding an 'es' at the end.

examples: fish – **fishes** tax – **taxes**

Practice writing the plural nouns by adding 'es' at the end of following nouns.

- 7. box **boxes**
- 8. match **matches**
- 9. lash **lashes**
- 10. dish **dishes**
- 11. bench **benches**
- 12. fox **foxes**

Noun that end with a consonant (letters other than a, e, i, o, u) followed by the letter 'y' they are changed to plural by replacing the letter 'y' to 'i' and adding 'es'.

examples: **nanny – nannies** **puppy – puppies**

Practice writing the plural nouns by replacing the letter 'y' to 'i' and adding 'es'.

13. library **libraries**

14. sky **skies**

15. penny **pennies**

16. family **families**

17. story **stories**

18. berry **berries**

Noun that end with a vowel (letters a, e, i, o, u) followed by the letter 'y' are changed to plural by just adding the letter 's'.

examples: **boy – boys** **turkey – turkeys**

Practice writing the plural nouns by adding letter 's' at the end of each noun.

19. monkey **monkeys**

20. tray **trays**

21. toy **toys**

22. ray **rays**

23. spray **sprays**

24. key **keys**

Noun that ends with the letter 'f' or 'fe' are changed to plural by replacing the letter 'f' or 'fe' with a letter 'v' and adding 'es' at the end.

examples: **wolf – wolves** **life – lives**

Practice writing the plural nouns by replacing the letter 'f' or 'fe' with a letter 'v' and adding 'es' at the end.

25. shelf **shelves**

26. calf **calves**

27. wife **wives**

28. thief **thieves**

Sometimes Plural nouns do not follow any rules. In such cases plural is formed by changing the vowels in the noun or by adding a different ending.

examples: **ox – oxen** **child – children**

Write the plural of each noun below.

29. person **people**

30. man **men**

31. louse **lice**

32. woman **women**

33. goose **geese**

34. tooth **teeth**

Some nouns do not change at all when it becomes plural.

examples: **fish – fish** **sheep – sheep**

Write the plural of each noun below.

35. music **music** 36. luggage **luggage**

37. silver **silver** 38. corn **corn**

39. trousers **trousers** 40. jewelry **jewelry**