

Noun Types

Nouns can be understood as operating in a number of different ways:

1. Proper nouns
2. Common nouns
3. Verbal nouns
4. Pronouns

1. **Proper nouns**

- Proper nouns are used to refer to unique entities.
- Some proper nouns occur in plural form (optionally or exclusively), and then they refer to *groups* of entities considered as unique.
- These are different categories of proper names:

Names of People & Pets: Maria Santos, Mr. Michael Jones, Lassie

Geographical Locations: Chicago, Asia, Ireland, Mount Everest, Mississippi River

Months, Days of the Week, Holidays: Monday, January, Christmas (**Note:** We do not capitalize the names of seasons: summer, winter, fall, etc.)

Astronomical Names: Mars, Jupiter, Saturn (**Note:** earth, sun, moon are generally not capitalized in sentences unless they are a part of a list of other astronomical names)

Newspapers, Magazines, Journals, Books: Chicago-Sun Times, Vogue, Journal of Family Psychology

Organizations/Companies: Microsoft, Oxford University, Amnesty International

Religious Terms: Catholic, Islam, Hindu, God, Zeus, Wotan

Buildings/Monuments/Place Names: Grand Canyon, Central Park, Hyatt Hotel

People's Titles: President Obama, King Henry V, Prime Minister Gordon Brown, Judge Thomas (note: when titles are discussed generally, we do not capitalize them. Example: The president of China will be in Japan next week).

Course Names: Economics 101, Child Psychology in America, Shakespeare's Comedies (**Note:** Do not capitalize courses in general, for example: I am studying chemistry.)

Historical Periods & Events: World War I, the Renaissance, D-Day

Languages/Nationalities: French, English, German, American

Brand Names: Nike, Coca-Cola, Levi's

2. **Common nouns**

- Common nouns describe a class of entities.
- They can be divided in **count nouns** and **non-count** nouns.

a. **Count nouns**

- They are nouns that we can count.
- They can be expressed in plural form, usually adding an "s" at the end (but not always).

Regular plurals

If the noun ends in...

<i>s, x, ch, sh</i>	=> <i>add -es</i>	<i>boss => bosses</i>
<i>consonant + y</i>	=> <i>eliminate y, add -ies:</i>	<i>baby => babies</i>
<i>Most nouns</i>	=> <i>add -s:</i>	<i>dog => dogs</i>

Irregular plurals

If the noun ends in...

<i>-fe => eliminate -fe, add -ves:</i>	<i>knife => knives</i>
<i>-f => eliminate -f, add -ves:</i>	<i>wolf => wolves</i>
<i>-o => add -es:</i>	<i>tomato => tomatoes</i>
<i>-us => eliminate -us, add -i:</i>	<i>cactus => cacti</i>
<i>-is => eliminate -is, add -es:</i>	<i>analysis => analyses</i>
<i>-on => eliminate -on, add -a:</i>	<i>phenomenon => phenomena</i>

Other irregular plurals

<i>Man => Men</i>
<i>Woman => Women</i>
<i>Child => Children</i>
<i>Foot => Feet</i>
<i>Tooth => Teeth</i>
<i>Person => People</i>

b. Noncount nouns

- They are nouns that cannot be counted.
- In order to count them, we use **measurement words**.
- These are some categories of noncount nouns.

Abstractions: advice, courage, enjoyment, fun, help, honesty, information, intelligence, knowledge, patience, etc.

Activities: chess, homework, housework, music, reading, singing, sleeping, soccer, tennis, work, etc.

Food: beef, bread, butter, fish, macaroni, meat, popcorn, pork, poultry, toast, etc.

Gases: air, exhaust, helium, hydrogen, oxygen, nitrogen, pollution, smog, smoke, steam, etc.

Groups of Similar Items: baggage, clothing, furniture, hardware, luggage, equipment, mail, money, software, vocabulary, etc.

Liquids: blood, coffee, gasoline, milk, oil, soup, syrup, tea, water, wine, etc.

Natural Events: electricity, gravity, heat, humidity, moonlight, rain, snow, sunshine, thunder, weather, etc.

Materials: aluminum, asphalt, chalk, cloth, concrete, cotton, glue, lumber, wood, wool, etc.

Particles or Grains: corn, dirt, dust, flour, hair, pepper, rice, salt, sugar, wheat, etc.

Measurement Words:

Food

A bowl of rice
A dish of spaghetti
A pound of meat/cheese
A piece of cake/pie
A can of soup
A box of cereal
A bag of flour
A carton of ice cream
A jar of peanut butter
A loaf of bread
A slice of bread/pizza
A package of pasta
A dash of salt
A cube of ice
A pack of gum
A head of lettuce/
cabbage
An ear of corn
A kernel of corn
A grain of wheat/salt
A stalk of celery
A spear of asparagus
A clove of garlic

Liquid

A teaspoon of medicine
A tablespoon of vinegar
A glass of water
A cup of coffee
A pint of blood
A quart of milk
A half-gallon of juice
A gallon of punch
A tank of gas
A jug of lemonade
A bottle of wine
A keg of beer
A shot of vodka
A drop of rain

Sewing items

A spool of thread
A skein of yarn
A yard/meter of ribbon
A (square) foot/meter of
fabric/cloth

Personal items

A bar of soap
A tube of toothpaste
A container of shampoo
A stick of deodorant
A bottle of
perfume/cologne
A roll of toilet paper
A ball of cotton

Stationery

A piece of paper
A pad of paper
A roll of tape
A stick/piece of chalk
A bottle/tube of glue
A jar of paste
A pair of scissors

3. Verbal nouns (compared with gerunds)

- A verbal noun is a noun formed from a verb.
- Verbal nouns can operate as subjects or objects in a sentence, just like nouns do typically.
- They can have adjectives and determiners (e.g. the) to describe or modify them.
- Do not confuse the verbal noun with the present participle used in the present progressive tense.

Verbal noun:

A brilliant **reading** of the poem won the competition.

The public loved the **reading** of the poem

Present progressive:

Many students are **learning** a useful lesson.

Gerund:

Swimming is good for your health.

In soccer, **using** the hands is prohibited.

4. Pronouns

- A pronoun is a proxy for a noun.
- An indefinite pronoun is a pronoun that refers to one or more unspecified beings, objects, or places.
- Verbs need to agree in number with the pronouns.
- Below is a table taken from a grammar publication.

Number	Type	Negative	Universal	Assertive existential	Elective existential	Other
Singular	Person	No one	Everyone, everybody	Someone, somebody	Anyone, anybody	One
	Thing	Nothing	Everything	Something	Anything	
			Each			Another, other, whatever, whichever, whoever, whosoever, whomever
Dual		Neither	Both		Either	
Plural		Each				Others
Singular or plural		None	all	some	any	such