

Spelling Rule Exceptions for Plural Nouns: Words That End in Y

A plural noun means more than one. The word *table* means one table; the word *tables* means more than one table. To make an English noun plural, we usually (but not always!) add an s to the end of the noun. An exception to this rule is if a word ends in y. If the y follows a vowel in a word, we add s. If the y follows a consonant we change the y to i and add -es.

Examples: tray trays
 baby babies

Read each word very carefully. Write the plural form of each of the following nouns.

1. bay _____

2. bunny _____

3. story _____

4. ray _____

5. spy _____

6. penny _____

7. play _____

8. boy _____

9. fly _____

10. toy _____

11. lady _____

12. sky _____

13. day _____

14. turkey _____

15. try _____

16. monkey _____

17. bully _____

18. alley _____

19. library _____

20. stray _____

Spelling Rule Exceptions for Plural Nouns: Words That End in Y

A plural noun means more than one. The word *table* means one table; the word *tables* means more than one table. To make an English noun plural, we usually (but not always!) add an s to the end of the noun. An exception to this rule is if a word ends in y. If the y follows a vowel in a word, we add s. If the y follows a consonant we change the y to i and add -es.

Examples: tray trays
 baby babies

Read each word very carefully. Write the plural form of each of the following nouns.

1. bay **bays**

2. bunny **bunnies**

3. story **stories**

4. ray **rays**

5. spy **spies**

6. penny **pennies**

7. play **plays**

8. boy **boys**

9. fly **flies**

10. toy **toys**

11. lady **ladies**

12. sky **skies**

13. day **days**

14. turkey **turkeys**

15. try **tries**

16. monkey **monkeys**

17. bully **bullies**

18. alley **alleys**

19. library **libraries**

20. stray **strays**