

English Quarter 1 – Module 3: Differentiating Common Nouns from Proper Nouns

English – Grade 2 Alternative Delivery Mode Quarter 1 – Module 3: Differentiating common nouns from proper nouns First Edition, 2020

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this module are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education Secretary: Leonor Magtolis Briones Undersecretary: Diosdado M. San Antonio

Development Team of the Module		
Writer:	Jhoanne S. Manaloto	
Editor:	Rodel D. Lintag	
Reviewers:	Liezl D. De Jesus, Rodel D. Lintag	
Illustrator:	Arien Mark Q. Sunglao	
Layout Artists:	Liezl D. De Jesus, Margie M. Manaloto,	
Management Team:	Nicolas T. Capulong, Librada M. Rubio, Ma. Editha R. Caparas	
	Nestor P. Nuesca, Ramil G. Ilustre, Rodel D. Lintag,	
	Liezl D. De Jesus	

Printed in the Philippines by ____

Department of Education – Region III

Office Address:	Diosdado Macapagal Government Center	
	Maimpis City of San Fernando (P)	
Telefax:	(045) 598-8580 to 89; (045) 402-7003 to 05	
E-mail Address:	region3@deped.gov.ph	

2

English Quarter 1 – Module 3: Differentiating Common Nouns from Proper Nouns

Introductory Message

This Self-Learning Module (SLM) is prepared so that you, our dear learners, can continue your studies and learn while at home. Activities, questions, directions, exercises, and discussions are carefully stated for you to understand each lesson.

Each SLM is composed of different parts. Each part shall guide you to step-by-step as you discover and understand the lesson prepared for you.

Pre-tests are provided to measure your prior knowledge on lessons in each SLM. This will tell you if you need to proceed on completing this module or if you need to ask your facilitator or your teacher's assistance for better understanding of the lesson. At the end of each module, you need to answer the post-test to self-check your learning. Answer keys are provided for each activity and test. We trust that will be honest in using these.

In addition to the material in the main text, Notes to the Teacher are also provided to our facilitators and parents for strategies and reminders on how they can best help you on your home-based learning.

Please use this module with care. Do not put unnecessary marks on any part of this SLM. Use a separate sheet of paper in answering the exercise and tests.

If you have any questions in using this SLM or any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator.

Thank you.

What I Need to Know

This module provides you with activities that will help you learn how to differentiate common nouns from proper nouns.

Activities in this module will also teach you to appreciate the things around you.

At the end of this module, you are expected to:

- 1. identify the noun/s; and
- 2. differentiate common nouns from proper nouns.

Look at the picture. What do you see in the picture? What is it all about?

1

Read the dialogue and answer the questions that follow. Write your answers on a sheet of paper or in your notebook.

Vocabulary Words

- stuff materials, supplies or equipment used in various activities
- prevent to keep from happening or existing

Picnic Time

On a weekend, the Manaloto family decided to go for a picnic. Along the way, they saw a lot of trees and cars. After one hour, they arrived at Clark Picnic Grounds. Johannes and Jean were so happy.

Johannes: Jean:	Come, Jean! Let us ride on that bicycle. What a nice bicycle! But let us help mom
	and dad first with our stuff.
Mr. Manaloto:	Let us put the picnic mat under this Mango Tree.
Mrs. Manaloto:	All right. It is nice to stay here. Trees give us shade.
Johannes:	Why are there many trees here, mom?
Mrs. Manaloto:	People planted them years ago. Trees give us fruits, wood, and medicine. They also help prevent floods.
Jean:	That is why trees are important. The family went home happily.

Questions:

- 1. Who are the characters in the dialogue?
- 2. Where did they go for a picnic?
- 3. What are the things they saw?

Lesson Differentiating Common Nouns from Proper Nouns

Learning to differentiate common nouns from proper nouns is an important skill that we should learn. It helps us in identifying all the objects around us.

What's In

Name the nouns mentioned in the dialogue.

mountain	Johannes	Athena
Jean	Mrs. Manaloto	Lolo Ando

Notes to the Teacher

The teacher must consider the prerequisite skills needed in the development of this competency including the schema or background knowledge which may reinforce learning. This module will help the learners bridge the gap of learning to attain mastery of the lesson in its spiral progression.

Group the nouns mentioned in the dialogue by using the Tree Map below. Do this on a sheet of paper or in your notebook.

Remember:

Nouns are names of persons, places, things, animals, or events. They may be classified as common or proper.

Common nouns are common names of persons, places, things, animals, or events. They start with a small letter (unless they begin a sentence).

Examples are trees, cars, shoes, fruits, and mountain.

Proper nouns are specific names of persons, places, things, animals, or events. They always start with a capital letter.

Examples are Jean, Johannes, Lolo Ando, Mango Tree, Mr. Manaloto, Mrs. Manaloto and Clark Picnic Grounds.

Guided Activity 1

Write <u>C</u> if the underlined word is a common noun and <u>P</u> if it is a proper noun. Write your answers on a sheet of paper or in your notebook.

- _____1. I love to eat <u>fruits</u>.
- _____ 2. We live in <u>Pampanga</u>.
- _____ 3. Edgar Santiago is our mayor.
- _____ 4. My grandparents love to read newspapers.
- _____ 5. <u>Johanna</u> is an obedient child.

Guided Assessment 1

Match each proper noun with the common noun that best names it. Write your answers on a sheet of paper or in your notebook.

	Α	В
1.	Earth	A. country
2.	Martina	B. fruits
3.	Oranges and Bananas	C. girl
4.	Philippines	D. planet
5.	Rodrigo Duterte	E. president

Guided Activity 2

Give a proper or common noun for each given noun mentioned in the dialogue. Write your answers on a sheet of paper or in your notebook.

Jean - _____
Clark Picnic Grounds - _____
Mr. Manaloto - _____
fruits - _____
tree - _____

Guided Assessment 2

The common nouns and proper nouns got mixed in the box. Write each noun under the proper heading. Write your answers on a sheet of paper or in your notebook.

church	toy	pencil	newspaper
tower	Taal Volcano	market	Dr. Cruz
Batang	jas City	John Llo	byd Cruz
Common Nouns		Proper	[•] Nouns

Independent Activity 1

Color the proper nouns red and yellow for common nouns. Do the activity on a sheet of paper or in your notebook.

Rose	Miss Reyes	girl	toothpaste
friend	planet	MMDA	April
Duhat Street	Boracay	store	bird

Independent Assessment 1

Write \underline{C} for common nouns and \underline{P} for proper nouns on a sheet of paper or in your notebook.

- ____1. teacher
- ____2. Colgate
- ____3. restaurant
- _____4. Pasig River
- ____ 5. day

Independent Activity 2

Draw a line to match the proper noun to its common noun. Do this activity on a sheet of paper or in your notebook.

boy	English
mall	Nathaniel
city	Monday
subject	SM Pampanga
day	San Fernando

Independent Assessment 2

Fill in the blank spaces with a common or proper noun. Write your answers on a sheet of paper or in your notebook.

Common Nouns	Proper Nouns
girl	
	Miss Elena
town	
	San Agustin Integrated School
movie	

What I Have Learned

Nouns are naming words.

Common Nouns are common names of persons, places, things, animals, or events. They start with a small letter (unless they begin a sentence).

Proper nouns are specific names of persons, places, things, animals, or events. They always start with a capital letter.

What I Can Do

Identify the underlined word in each sentence. Write <u>CN</u> if it is a common noun and <u>PN</u> if it is a proper noun. Write your answers on a sheet of paper or in your notebook.

- <u>1.</u> <u>Tomas</u> had a birthday party on Wednesday.
- _____2. Thanksgiving and Christmas are my favorite <u>holidays</u>.
 - _____3. We enjoyed our field trip at <u>Dinosaurs Island</u>.
 - _____4. City of San Fernando is known for its <u>Giant</u> <u>Lantern Festival.</u>
 - ____5. <u>Trees</u> give us shade.

Assessment

Choose a common or proper noun to fill in each blank. Write your answers on a sheet of paper or in your notebook.

- 1. I am so happy that today is _____. (Monday/monday)
- 2. My dad is going to take me to the _____. (Store/store)
- 3. We are going to buy some _____. (Toys/toys)
- 4. My mom makes pizza every _____. *(Tuesday/tuesday)*
- 5. I saw my _____ last night. *(Friend/friend)*

Choose the letter of the correct answer. Write your answers on a sheet of paper or in your notebook.

1. Use a **proper noun** to complete this sentence.

plays with me at school.		
A.He	B. Jose	C. My friend

2. Which noun best completes the sentence?

We alway	rs travel to the bea	ch in
A. April	B. april	C. Monday

3. Which noun best completes the sentence?

I live in _____. A. pampanga B. here C. Pampanga

4. Which noun best completes the sentence?		
My dog barks all the time.		
A. brown	B. rusty	C. Rusty

5. Use a **common noun** to complete this sentence.

Mother goes to the		every Saturday.
A. market	B. Market	C. Supermarket

		warket	- אוזאאפנצ עסגא
		lionad	
3. trees, cars,	Cruz		Assessment 2
Grounds	рлори гюуд	tower	Independent
2. Clark Picnic	Dr. Cruz	uemsbabel	qaλ – Wonday
Mrs. Manaloto			subject –English
J. Jean, Johannes,	Batangas City	Yot	city – San Fernando
	Iaal Volcano	cyntcy	Lambanga
Mhat I Know			mall – SM
	Proper	Common	
			Activity 2
- cais	2 tr	iemssessA bebiuƏ	Independent
- fruits	-γυεννείε μαλ καιλ		
- Mango tree	Guided Activity 2		r
- Mr. Manaloto		Mhat's More	3.C
- Mrs. Manaloto		0,014 2,104/	2. A . 5
- 1eau - 1oyauyes			1. A. C
Encircled pictures			
			saitivitoA lonoitibbA
Mhat's In		o :o	
[]	Э.	3 [.] C 5. b 2	4. Tuesday 5. friend
	Ч. С		3. toys
			2. store
3.E 3.E	[tuəmsse	əssA tnəbnəqəbnI	1. Monday
1'B 4'C	and bird		
	planet, triend, store,		tnəmzzəzzA
[tnemssessA bebiu@	Yellow – girl, toothpaste		
З. Р	-Duhat Street and Boracay		3' bn 5' cn 2' cn
5.P 5.P	, April,		NG 1 NG 1
	,ADMM- ,29ye	Red – Rose, Miss Ro	
What's More Guided Activity 1	I رائنائک ۲ المولومی		Mhat I Can Do

14

Answer Key

References

"5 Noun Lessons You Need to Teach in 1st Grade - Part 3".

2020.Frogsfairiesandlessonplans.Com. https://www.frogsfairiesandlessonplans.com/search?q=com mon+and+proper+nouns

Hipolito, Myrna, Magdalena Rosopa, Porfiria Santos, Marimel Jane Polita, Eliza Cerveza, Rose Ann Pamintuan, Nerissa Lomeda, and Amcy Esteban. 2013. English 2 Learner'S Material. 1st ed. Philippines: Department of Education

"K To 12 Curriculum Guide in English". 2016. Deped.Gov.Ph. https://www.deped.gov.ph/wpcontent/uploads/2019/01/English-CG.pdf.

Department of Education. "K To 12 Most Essential Learning Competencies with Corresponding CG Codes". Pasig City: Department of Education Central Office, 2020.

For inquiries or feedback, please write or call:

Department of Education-Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph