

Table of Contents

To the Teacherii

About the Authorsiv

1. **Capitalization** 1

2. **Punctuation** 4

 Mini Review: Lessons 1 and 2 8

3. **An and A** 9

4. **Verb Tenses** 12

 Mini Review: Lessons 3 and 4 15

 Review: Lessons 1-4 16

5. **Contractions** 18

6. **Nouns and Pronouns** 21

 Mini Review: Lessons 5 and 6 24

7. **Singular and Plural** 25

8. **Am, Is, and Are** 28

 Mini Review: Lessons 7 and 8 31

 Review: Lessons 5-8 32

 Review: Lessons 1-8 34

9. **Me and I** 35

10. **Subject/Verb Agreement** 38

 Mini Review: Lessons 9 and 10 41

11. **Was and Were** 42

12. **Run-On Sentences** 45

 Mini Review: Lessons 11 and 12 48

 Review: Lessons 9-12 49

13. **Sentence Fragments** 51

14. **Good and Well** 54

 Mini Review: Lessons 13 and 14 57

15. **Comparisons** 58

16. **Homophones** 61

 Mini Review: Lessons 15 and 16 64

 Review: Lessons 13-16 65

 Review: Lessons 9-16 67

Answers 68

Free resource from www.criticalthinking.com. Commercial redistribution prohibited

Lesson 7. Singular and Plural

1. To change nouns from **singular** (one) to **plural** (more than one), add **-s** to the end of most words. goat – **goats**
broom – **brooms**

2. To change nouns that end in **s, ss, sh, ch, x,** and sometimes **o**, from singular (one) to plural (more than one), add **-es**. bus – **buses**
dress – **dresses**
dish – **dishes**
lunch – **lunches**
fox – **foxes**
hero – **heroes**

3. To change nouns that end in a consonant and **y** from singular to plural, change the **y** to **i** and add **-es**. candy – **candies**

4. To change nouns that end in a vowel and **y** from singular to plural, add **-s**. monkey – **monkeys**

5. Some words change completely when they become plural. foot – **feet**
mouse – **mice**
child – **children**

6. Some nouns do not change at all from singular to plural. deer – **deer**
fish – **fish**

Read the paragraphs and correct the singular/plural errors.

47. Mellow Munching

There are many good beaches in our area. My Uncle Mel lives in one of the house on the beach. His father and grandfather were builder and they built the house long ago. Uncle Mel watches the ocean wave from his front porch. We eat our lunches and drink glass of lemonade on the porch.

① ② ③ ④ Singular/Plural

48. Helping Out

All three second grade class in our school spent one Saturday helping older people with their yards. Each class was given two addresses to visit. We took box to put the weeds and clippings from the bush in. One home had morning glorys all over the house that we had to tear out.

① ② ③ ④ Singular/Plural

49. Gardens in Canada

Many large city in Canada have beautiful garden. They grow all kinds of flowers like daisy and pansies. Country gardens have flowers, vegetables, fruits, and berry. Some owners sell these to the public.

① ② ③ ④ Singular/Plural

