Nouns
Nouns – name people, places, things or ideas

Persons

my cousin, Sammy, coach

Places

school, highway, Phoenix
Things

calculator, speech, microwave

Ideas

joy, legality, democracy

Concrete nouns - refer to tangible nouns that have a physical shape or is something you can touch

mountain, music, tortilla, rabbit, museum
Abstract nouns – refer to intangible ideas or emotions

fear, cleverness, civilization, happiness, trust, liberty
Proper nouns – nouns that name particular nouns, capitalized

Sioux Falls, Thomas, Montana, St. Valentine’s Day, Tuesday
Singular nouns – names one person, place, thing, or idea

pizza, child, cow, building
Plural nouns – Names more than one person, place, thing, or idea

pizzas, children, cattle, buildings

Countable nouns – nouns that you can count

book, desk, teeth, person, states

Uncountable nouns – nouns that you cannot count

water, music, air, feelings

Common nouns – nouns that name general nouns; not capitalized

the city, my son, the state, the holiday, the day
Collective nouns – name a group of people, animals, or things

squad, class, flock, club, association

Compound nouns – consist of two or more words (hyphenated or not) written as one word

Son-in-law, playground, firefly, homework, raincoat, videtape
Possessive nouns – show ownership; contains an apostrophe

Tom’s books, the dealership’s cars

Forming possessive nouns -
add an ‘s to a singular noun = the dog’s leash

add only an ‘ to a plural noun that ends in s – winners’ medals

add an ‘s to a plural noun that doesn’t end in s = children’s books
When writing with nouns – use strong, specific nouns instead of weak, generalized nouns

Don’t write = We ate some food and then hit the trail.

Write = Tom and I ate two eggs and ham and hit the Bright Angel Trail.

How to locate nouns

1. Look for suffixes
-er writer, worker, singer
-or projector, actor
-ee employee, ...
-(t)ion communication, pollution, admission, ...
-ist Marxist, terrorist
-ism Marxism, terrorism, ...
-ist, violinist, ...
-al arrival, refusal, ...
-ness happiness, goodness, weakness, ...
-ment excitement, enjoyment, ...
-hood brotherhood,
-ship friendship, membership, partnership, ...
-ty honesty, loyalty
-dom freedom
-age postage
-ance attendance

-ence independence

-ity reality
2. Look for articles

a, an, the

Two articles will not appear without a noun in between.

The car and the truck ran into each other.

We waited at the end of the line.

THE NOUN JOBS

1. Subjects tell us whom or what a sentence is about.

Mary smelled the flower. The juice tastes delicious.

2. Objects of the preposition are nouns or pronouns that come after a preposition.

They’re part of prepositional phrases.

I ran around the tree. Mary kicked the ball to Jim.

3. Direct objects receive the action of a transitive active verb.

Mary smelled the flower. Mary kicked the ball to Jim.

4. Indirect objects receive the direct object. They are only in sentences with transitive

active verbs and direct objects.

Mary kicked Jim the ball. Julie’s aunt baked her cookies.

5. Nouns of direct address name the person or people being spoken to.

Mary, kick Jim the ball. Jim, where are the cookies?

6. Predicate nouns (predicate nominatives) come after linking verbs. They rename the

subject.

John is president of the club. Grace is a beautiful dancer.

