Nouns Study Guide

 [image: image1.wmf] [image: image2.wmf] [image: image3.jpg]

[image: image4.wmf]
This guide should be used along with students’ word study notebook, which has examples practiced in class.
Noun – a word that names a person, place, thing, or idea.
EXAMPLES: person: woman

place: city

 thing: toy

 idea: thought
Common Nouns and Proper Nouns
· A common noun names any person, place, thing, or idea.

· It begins with a lowercase letter.

EXAMPLES: scientist
street
holiday

· A proper noun names a particular person, place, thing, or idea. Each important word of a proper noun begins with a capital letter.

EXAMPLES: Grace Hopper, Main Street, Labor Day, Fourth of July
Singular and Plural Nouns
· A singular noun names one person, place, thing, or idea.
· A plural noun names more than one person, place, thing, or idea.
· Add s to most nouns to make them plural.
EXAMPLE: dog – dogs

· If a noun ends in a vowel and y, add s to make it plural.

EXAMPLE: bay - bays

· If a noun ends in a consonant and y, change the y to i and add es.

EXAMPLE: party - parties
· Add es to nouns ending in s, z, x, ch, or sh to make them plural.
EXAMPLES: dress – dresses
box – boxes

· If a noun ends with an f, change the f to v and add es.

EXAMPLE: calf – calves

wolf-wolves
See the Word Study notebook for additional notes and practice.

Irregular Plural Nouns

· Some nouns change spelling in the plural form.
· Other nouns have the same singular and plural form.
EXAMPLES:

Change Spelling

Same Singular and Plural

man – men

salmon

child – children

elk

foot – feet

deer

goose – geese

trout

woman – women

sheep

ox-oxen

fish

