

Use singular and plural nouns with matching verbs in basic sentences.

Worksheets: Plural Nouns

NAME _____

 Add an s to the word to make it mean more than one. Then complete the sentences.

1. cat + s = cats

The _____ ran.

2. ant + s = _____

These _____ are black.

3. dog + s = _____

The _____ eat.

 Write the word from the word box that matches the picture. Add an s if there is more than one.

WORD BOX

sock

stick

pack

NAME _____

 Add an es to the word to make it mean more than one. Then complete the sentences.

1. box + es = boxes

The _____ are big.

2. fox + es = _____

The _____ ran.

3. bus + es = _____

The _____ are green.

 Write the word from the word box that matches the picture. Add s or es if there is more than one.

WORD BOX
shell
sled
box

NAME _____

Words that show more than one are called plurals.

 Circle the plural words. Then write them.

1. The camp has

tents

ten tents.

2. The eggs are in the grass.

3. The sleds are fast!

 Write the words from the list under the right group.

~~tent~~ sleds pet nest frogs legs

one

tent

more than one

NAME _____

To show more than one noun, you sometimes add an s.

For nouns ending in s, x, z, *ch*, or *sh*, add *es* to show more than one.

 Fill in the chart with one or more than one.

One	More Than One
1. boy	<i>boys</i>
2.	friends
3. pig	
4.	hats
5. dog	
6.	books
7. match	
8. box	
9.	buses
10. school	
11.	mules
12. glass	

Worksheet: Verbs and Nouns

NAME _____

 Write the words from the list under the right group.

eat ~~pole~~ pull nose see door

nouns

pole

verbs

 Color the nouns green. Color the verbs red.

Worksheets: Verb Endings

NAME _____

A verb is a word that shows action.

- Verbs ending in s tell what one person, animal, or thing does.
- Verbs that do not end in s tell about more than one.

 Choose the correct word to complete the sentence.

1. Jenny sits in the swing.
sit sits
2. Jess _____ down fast.
glide glides
3. Jenny and Jess _____ fast.
run runs
4. Two pines _____ by the school.
stand stands
5. One little pine _____ .
whine whines
6. The nine kids will _____ kites.
fly flies

NAME _____

Verbs that end in *-ed* tell about actions that have already happened.

Write the words from the list under the right group.

~~play~~ pulled whine ~~played~~ whined pull

now

past

play

Write the verb. Add *-ed* to the verb to show that it has already happened.

1. He (play) played at the park.
2. Jenny (look) _____ for Jess.
3. The rain (start) _____ to fall.
4. The dog (whine) _____ for food.
5. My mom (help) _____ me.