

NOUNS

A noun is a person, place, or thing.

A Person


teacher


dancer


wizard

grandma


chef


student


doctor


A Place


cabin


church


kitchen


city


school


beach

A Thing


baseball


butterfly


bed


bus

car


mouse


Common Nouns and Proper Nouns

- A noun that names any person, place, or thing is a common noun.
- A noun that names a particular person, place, or thing is a proper noun.


Common Nouns


book


house


cat


pencil


man

Proper Nouns


Statue of Liberty


President Reagan


County Line Rd.


White House

Singular and Plural Nouns


- A noun that names only one person, place, or thing is called a singular noun.
- A noun that names more than one person, place, or thing is called a plural noun.

Plural Nouns


- Add s to most singular nouns to make them plural.


books


pencils


trucks


baseballs


girls

Plural Nouns

- Add es to a singular noun that ends with s, x, ch, or sh.


foxes


dishes


glasses


churches


lunches


buses


brushes

Plural Nouns

- If a noun ends with a vowel and a y, add s.


keys


highways


boys


toys


monkeys


trays

Plural Nouns

- If a noun ends with a consonant and a y, change the y to an i and add es.


~~puppy~~ies
puppies


~~lady~~ies
ladies


~~butterfly~~ies
butterflies


~~bunny~~ies
bunnies

Plural Nouns

- Some nouns have special plural forms.
- Since these words follow no special pattern, you must learn them.


mice


sheep


children


men


deer


feet

Singular Possessive Nouns

- Add an apostrophe and an s to a singular noun to make it possessive.


web

spider's web


roof

house's roof

swimming pool


boy's swimming pool


slingshot


Mark's slingshot

Plural Possessive Nouns

• When a plural noun ends with s, add an apostrophe.


wings

butterflies' wings


strollers

babies' strollers


cat

birds' nest


nest

girls' cat


teacher

students' teacher

Plural Possessive Nouns

2. When a plural noun doesn't end with s, add an apostrophe and an s.


fur


mice's fur

The mice's fur is black.


children's blocks

blocks

The children's blocks are big.


eyes

women's eyes

The women's eyes are brown.

The End

Coming soon to a computer near
you

VERBS

Made by D & W's Teacher Resources