

***Welcome to my
presentation
TIIAME***

Types of Nouns: Common & Proper Nouns

Common Nouns

Common Nouns are any person, place, or thing. Common nouns are not capitalized.

- The city
- A policeman
- That newspaper

Proper Nouns

Common Nouns are the name of a special person, place, or thing. Proper nouns are capitalized.

Dallas

Officer Walker

New York Times

Tell if the underlined noun is common or proper. Click the noun to check your answer.

Mary visited the school
last Friday.

Next
Sentence

Common Noun

It is not capitalized and names any person, place, or thing.

Proper Noun

It is capitalized and names a special person, place, or thing.

Tell if the underlined noun is common or proper. Click the noun to check your answer.

The President rode in a limousine.

Next
Sentence

Common Noun

It is not capitalized and names any person, place, or thing.

Proper Noun

It is capitalized and names a special person, place, or thing.

Tell if the underlined noun is common or proper. Click the noun to check your answer.

The elephants and monkeys were at the San Francisco Zoo.

Next
Sentence

Common Noun

It is not capitalized and names any person, place, or thing.

Proper Noun

It is capitalized and names a special person, place, or thing.

Tell if the underlined noun is common or proper. Click the noun to check your answer.

All of Amy's paper is missing from her notebook.

Next
Sentence

Common Noun

It is not capitalized and names any person, place, or thing.

Proper Noun

It is capitalized and names a special person, place, or thing.

Write this sentence correctly.
Remember to capitalize proper
nouns.

My parents joined
grover church last
sunday.

Write this sentence correctly.
Remember to capitalize proper
nouns.

My parents joined
Grover Church last
Sunday.

Write this sentence correctly.
Remember to capitalize proper
nouns.

Uncle rob used to
live in orlando,
florida.

Write this sentence correctly.
Remember to capitalize proper
nouns.

Uncle **R**ob used to
live in **O**rlando,
Florida.

Write this sentence correctly.
Remember to capitalize proper
nouns.

 We heard the
governor's speech
on television in
january.

Write this sentence correctly.
Remember to capitalize proper
nouns.

 We heard the
Governor's speech
on television in
January.

Write this sentence correctly.
Remember to capitalize proper
nouns.

Both Randal and Sue visited Marine World.

Write this sentence correctly.
Remember to capitalize proper
nouns.

**Both Randal and
Sue visited Marine
World.**

