


Singular or Plural


Go Fish

Activity 1- Singular or Plural Sort

Sort the picture cards onto the Singular or Plural sorting mat.


Activity 2- Go Fish

Shuffle the picture cards and deal four cards out to each player. The object of the game is to get rid of all of your cards by collecting singular and plural pairs. The first player starts by either placing down a singular/plural pair or asking another player for a matching card. If the other person does not have the card needed, pick up a card from the draw pile. Players continue asking others for cards and drawing from the pile. When you have successfully collected a singular and plural match, place it down on the table.

The first player to make singular/plural pairs out of all their cards is the winner.


After game play, complete the worksheet provided.

www.HaveFunTeaching.com


Singular


Plural


bird


kite


apple


birds


kites


apples


cat


tree


bee


cats


trees


bees


dog


flower


chip


dogs


flowers


chips


frog


girl


egg


frogs


girls


eggs


pencil


crab


shark


pencils


crabs


sharks


boy


car


shell


boys


cars


shells


block


ball


crayon


blocks


balls


crayons

Name _____

Directions: Write the singular form of each word next to the picture. Then, write the plural form by adding an 's' to the end.

