

Spelling Plural Nouns

Remember: A **singular noun** names a **single** person, place, thing, or idea.

Example: Suzie gobbled up her cheeseburger.

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

Example: Eddie devoured two cheeseburgers.

Study the guidelines for spelling plural nouns:

1- For most nouns: add an *s*.

vase -- vases ; elephant -- elephants ; monkey -- monkeys

2- For nouns that end in *ch*, *s*, *sh*, *z*, or *x*: add *es*.

lunch -- lunches ; box -- boxes

3- For nouns that end in *consonant-y*: change the *y* to *i* and add *es*.

baby -- babies ; city -- cities

4- For most nouns that end in *f* or *fe*: change the *f* or *fe* to *ve* and add *s*.

leaf -- leaves ; elf - elves

Some exceptions: chef -- chefs ; roof -- roofs

5- For most nouns that end in *vowel-o*: add *s*.

radio -- radios

For most nouns that end in *consonant-o*: add *es*.

tomato -- tomatoes

Some exceptions: solo -- solos ; piano -- pianos

6- Some plural nouns are spelled the same as their singular forms.

sheep -- sheep

7- Some plural nouns are spelled very differently from their singular forms.

child -- children

8- For compound words, make the most significant word plural.

brother-in-law -- brothers-in-law

Now you try it! Change the following singular nouns to their plural form:

1- kitten _____

2- religion _____

3- turkey _____

4- leash _____

5- bus _____

6- cherry _____

7- family _____

8- shelf _____

9- knife _____

10- reef _____

11- ratio _____

12- potato _____

13- silo _____

14- salmon _____

15- deer _____

16- maid of honor _____

17- sister-in-law _____

18- ox _____

19- woman _____

20- mouse _____

Answers:

- 1- kittens
- 2- religions
- 3- turkeys
- 4- leashes
- 5- buses
- 6- cherries
- 7- families
- 8- shelves
- 9- knives
- 10- reefs
- 11- ratios
- 12- potatoes
- 13- silos
- 14- salmon
- 15- deer
- 16- maids of honor
- 17- sisters-in-law
- 18- oxen
- 19- women
- 20- mice

Bibliography:

Grammar and Composition Handbook. Columbus: Glencoe/McGraw-Hill, 2002.

Write Source. Wilmington: Great Source Education Group, 2005.

Prepared by Elsa Pla (www.writecook.com)