NOUNS!

A noun is a word that names something…

1- a name (person)

2- a place

3- a thing

4- an idea / state of mind – confusion, love, greed

There are six classes of nouns

1- Proper Noun

A proper noun names a particular person, place, thing or idea. Proper nouns are ALWAYS capitalized.

EX: Jackie Robinson, World Series, Buddhism, Great America, Twizzlers

1- We drove to Great America, and got tan waiting in line.

2- Common Noun

A common noun does not name a particular person, place, thing, or idea. Common nouns are not capitalized.

EX: person, woman, president, street, car, park

1- He threw the football.

3- Concrete Noun

A concrete noun names a thing that is tangible (can be seen, touched, heard, smelled, or tasted). Concrete nouns are either proper or common.

EX: child, Grand Canyon, music, Nas, pizza, Mc Donald’s

4- Abstract noun

An abstract noun names an idea, a condition, or a feeling- in other words, something that cannot be touched, smelled, tasted, seen, or heard.

EX: hope, sadness, confusion, greed, love, stupidity

5- Compound Noun

A compound noun is two or more words used together as just one noun. Some compound nouns are two or more words put together as one word. Some have more than one word in them, but each compound noun is just one noun.
EX: firefighter, Iceland, newspaper, San Francisco, pull-up

1-A firefighter read the New York Times in Iceland.

6-Collective Noun

A collective noun names a group or unit and could either be proper or common.

EX: United States, Teamsters Union, basketball team, community, Oakland Athletics

1- My brother plays for the Oakland Athletics

Forms of a Noun

Nouns are grouped according to their number, gender, and case.

Number of a Noun

Number indicates whether the noun is singular or plural.

· A singular noun refers to one person, place, thing, or idea.

EX: actor, stadium, Jamaican, child, person, woman

· A plural noun refers to more than one person, place, thing, or idea.

EX: actors, stadiums, Jamaicans, children, people, women.

Gender of a Noun

Gender indicates whether a noun is masculine, feminine, neuter, or indefinite.

1- Masculine

uncle, brother, bull, rooster, stallion, host

2- Feminine

aunt, sister, hen, cow, filly, hostess

3- Neuter (without sex)

Tree, cobweb, closet, desk

4- Indefinite (masculine and feminine)

President, plumber, teacher, doctor, parent

Case of a Noun

Case tells how nouns are related to other words used with them in the sentence. There are three cases: nominative, possessive, and objective.

1- Nominative case nouns are the subject of the sentence or clause (it does the verb)

*Marna always gives Mylo science-fiction books for his birthday.

2- The possessive case noun shows ownership or possession.

*Mylo’s science-fiction books are enthralling.

*The book’s moral was hard to find.

3- The objective case noun is the object of the sentence.

*Marna always gives Mylo science-fiction books for his birthday.

*Mr. Lucero gave his sister Jazz for Christmas.

