A noun is a word used to name a person, animal, place, thing,
or an abstract idea.
	Common Nouns
General words for things, animals and people.
	Proper Nouns

Names of particular people, places and things.
	Collective Nouns

Words for groups of animals or people or things.
	Abstract Nouns

Words for ideas and concepts. We can’t feel, touch, see, hear, or taste them – but they allow us to express important meaning.


Abstract Nouns:
love
anger
hate
peace
loyalty
pride
courage
deceit
honesty
trust
compassion
bravery
misery
childhood
knowledge
friendship
brilliance
truth
charity
justice
faith
kindness
pleasure
liberty
freedom
delight
despair
hope
awe
calm
joy

wisdom 
Proper Nouns

Monday

Wednesday

January

November

December

London

Manchester

Southport

England

Scotland

France

Africa

Peter

Jane

Sarah

St Paul

St Margaret

Lady Gaga

The Beatles

Yogi Bear

Mickey Mouse

Maple Street

Clifton Avenue

Mr Brown

Mrs Smith

Rice Krispies

Mars Bar

Cadburys

Ferrari 

Mercedes

Pluto

Neptune

Earth
Collective nouns
batch

battery

brood

bunch

cluster

colony

congregation

family

flock

gaggle

herd

library

littler

nest

network

pack

packet

pod

pride

school

suit

swarm

team

troupe

common nouns

chair

table

television

bag

pencil

pen

cheese

milk

chocolate

trousers

jumper 

skirt

curtain

carpet

car

train

watch

necklace

flower

flag

tree

rain

wind

banana

pear

dog

giraffe

house
book

knee

head

neck

door

water

lemonade

bulb

motorbike

bed

clock

mountain
