

Singular and Plural English Verbs

Verbs That Add -s

Singular (he, she, it)	Plural (I, you, we, they)	
agrees	agree	
bakes	bake	
calls	call	
counts	count	
drops	drop	
enjoys	enjoy	
forces	force	
invents	invent	
makes	make	
points	point	
pulls	pull	
stirs	stir	
uses	use	
waves	wave	

Verbs That Add -es

Singular (he, she, it)	Plural (I, you, we, they)	
attaches	attach	
catches	catch	
crashes	crash	
fixes	fix	
guesses	guess	
itches	itch	
kisses	kiss	
pitches	pitch	
pushes	push	
taxes	tax	
teaches	teach	
waltzes	waltz	
washes	wash	
wishes	wish	

Singular Verbs That Change from -y to -ies

Singular (he, she, it)	Plural (I, you, we, they)
applies	apply
bullies	bully
carries	carry
cries	cry
defies	defy
dries	dry
flies	fly
hurries	hurry
marries	marry
pities	pity
replies	reply
spies	spy
try	tries
worries	worry

Singular Verbs That Don't Change from -y

Singular (he, she, it)	Plural (I, you, we, they)	
annoys	annoy	
brays	bray	
buys	buy	
delays	delay	
employs	employ	
lays	lay	
obeys	obey	
pays	рау	
plays	play	
prays	pray	
says	say	
sprays	spray	
stays	stay	
sways	sway	

Irregular Singular and Plural Verbs

2	V	•••••
		••••

(Present/Past)		
Singular (he, she, it)	Plural (I, you, we, they)	
is/was	are/were	
does/did	do/did	
goes/went	go/went	
have/had	has/had	

https://grammar.yourdictionary.com/word-lists/singular-and-plural-irregular-english-verb-chart.html