1. Identifying Nouns

Discuss

A **NOUN** is a word that names a **person**, **place**, **animal**, or **thing**. Read aloud the following examples.

George Mr. Perry Gloria umpire student teacher person: woman **Empire State Building** place: Ohio Mexico airport house school mall animal: dog butterfly robin snake horse fish thing: desk shoe window book basketball river flower planes ear

Keep in mind: A thing may also be something you cannot touch or see. Read aloud the following nouns.

music English sadness friendship Spanish humor problem idea

Writing Practice

Complete each sentence with a noun from the boxes above. For some questions, different answers are possible.

1.	The	didn't fit.
*2.		is an important language
*3.	,	was his favorite sport.
*4.		owns a grocery store.
5.	The	scared us.
*6.		make good pets.
7.	The	was crowded.
*8.		flew over our house.

*Check your sentences. Each one with an asterisk should begin with a capital letter!

Partner Work

- With your partner, read aloud your Writing Practice sentences. Identify the noun you wrote. Tell whether it names a person, place, animal, or thing.
- **2.** With your partner, identify and underline the noun in each sentence below.
 - a. The house was empty.
 - b. Jacob went in.
 - c. Music was playing.
 - d. The sound was mysterious.
 - e. A bird sang.
 - f. The flowers wilted and drooped.
 - g. Two people were dancing.
 - h. My friend sang along happily.

Topics

3. With your partner, write a noun to complete each sentence below.

a. _____ won the prize.

b. _____ like to eat bananas.

c. _____ can't come to the party.

d. _____ are amazing animals.

e. The _____ seemed confusing.

Writing on Your Own

Choose and circle a topic from the box below. Look at the nouns listed after the topic. Write about your topic using each of the nouns at least once. Underline those nouns.

Nouns to Use

An Awful Situation Good Friends Feeling Sad Feeling Happy	situation fright adventure family predicament friends helpfulness school people neighborhood sadness anger luck lesson person happiness pleasure fun places excitement

Section 2: Nouns and Verbs pp. 24–25 Writing Practice

Different answers are possible in most cases. Example answers:

- 1. The shoe didn't fit.
- 2. Spanish is an important language.
- 3. Basketball was his favorite sport.
- 4. Gloria owns a grocery store.
- 5. The snakes scared us.
- 6. Dogs make good pets.
- 7. The airport was crowded.
- 8. Robins flew over our house.

Partner Work

- 2. a. house e. birdb. Jacob f. flowersc. Music g. peopled. sound h. friend
- 3. Answers will vary.

Writing on Your Own

Answers will vary.