

LO: To revise the different types of noun by finding examples from own reading.

Nouns are the names of **things, places** or **people**. Today you are going to look through some text from ‘Titanic’ by Mark Dubrowski, to find examples of the types of nouns.

- ☺ **Common** nouns are the simple names of things. E.g.. table; boy.
- ☺ **Proper** nouns are the names of people and places. They always start with a capital letter. E.g.. Thomas; London
- ☺ **Compound** nouns are when two or more common nouns are put together to form a new noun. E.g.. carpark.
- ☺ **Pronouns** are short words that replace common or proper names. E.g.. He, she, them. They refer to people or objects.

Task 1:

Use a highlighter to highlight the nouns in your piece of text.

Task 2:

Record your findings in your book. Don’t forget to organise the words into their groups according to which type of noun they are. [Draw a table]

Task 3:

Think of some examples of nouns yourself to add to your collection. Try to make sure you have examples of every kind of noun.

LO: To revise the different types of noun by finding examples from own reading.

Nouns are the names of **things, places** or **people**. Today you are going to look through some text from ‘Titanic’ by Mark Dubrowski, to find examples of the types of nouns.

- ☺ **Common** nouns are the simple names of things. E.g.. table; boy.
- ☺ **Proper** nouns are the names of people and places. They always start with a capital letter. E.g.. Thomas; London
- ☺ **Compound** nouns are when two or more common nouns are put together to form a new noun. E.g.. carpark.
- ☺ **Pronouns** are short words that replace common or proper names. E.g.. He, she, them. They refer to people or objects.

Task 1:

Use a highlighter to highlight the nouns in your piece of text.

Task 2:

Record your findings in your book. Don’t forget to organise the words into their groups according to which type of noun they are. [Draw a table]

Task 3:

Think of some examples of nouns yourself to add to your collection. Try to make sure you have examples of every kind of noun.

LO: To revise the different types of noun by finding examples from own reading.

Nouns are the names of **things, places** or **people**. Today you are going to look through some text from ‘Titanic’ by Mark Dubrowski, to find examples of the types of nouns.

- ☺ **Common** nouns are the simple names of things. E.g.. table; boy.
- ☺ **Proper** nouns are the names of people and places. They always start with a capital letter. E.g.. Thomas; London
- ☺ **Compound** nouns are when two or more common nouns are put together to form a new noun. E.g.. carpark.
- ☺ **Pronouns** are short words that replace common or proper names. E.g.. He, she, them. They refer to people or objects.

Task 1:

Use a highlighter to highlight the nouns in your piece of text.

Task 2:

Record your findings in your book. Don’t forget to organise the words into their groups according to which type of noun they are. [Draw a table]

Task 3:

Think of some examples of nouns yourself to add to your collection. Try to make sure you have examples of every kind of noun.

LO: To revise the different types of noun by finding examples from own reading.

Nouns are the names of **things, places** or **people**. Today you are going to look through some text from ‘Titanic’ by Mark Dubrowski, to find examples of the types of nouns.

- ☺ **Common** nouns are the simple names of things. E.g.. table; boy.
- ☺ **Proper** nouns are the names of people and places. They always start with a capital letter. E.g.. Thomas; London
- ☺ **Compound** nouns are when two or more common nouns are put together to form a new noun. E.g.. carpark.
- ☺ **Pronouns** are short words that replace common or proper names. E.g.. He, she, them. They refer to people or objects.

Task 1:

Use a highlighter to highlight the nouns in your piece of text.

Task 2:

Record your findings in your book. Don’t forget to organise the words into their groups according to which type of noun they are. [Draw a table]

Task 3:

Think of some examples of nouns yourself to add to your collection. Try to make sure you have examples of every kind of noun.

LO: To revise the different types of noun by finding examples from own reading.

Nouns are the names of **things, places** or **people**. Today you are going to look through some text from ‘Titanic’ by Mark Dubrowski, to find examples of the types of nouns.

- ☺ **Common** nouns are the simple names of things. E.g.. table; boy.
- ☺ **Proper** nouns are the names of people and places. They always start with a capital letter. E.g.. Thomas; London
- ☺ **Compound** nouns are when two or more common nouns are put together to form a new noun. E.g.. carpark.
- ☺ **Pronouns** are short words that replace common or proper names. E.g.. He, she, them. They refer to people or objects.

Task 1:

Use a highlighter to highlight the nouns in your piece of text.

Task 2:

Record your findings in your book. Don’t forget to organise the words into their groups according to which type of noun they are. [Draw a table]

Task 3:

Think of some examples of nouns yourself to add to your collection. Try to make sure you have examples of every kind of noun.

LO: To revise the different types of noun by finding examples from own reading.

Nouns are the names of **things, places** or **people**. Today you are going to look through some text from ‘Titanic’ by Mark Dubrowski, to find examples of the types of nouns.

- ☺ **Common** nouns are the simple names of things. E.g.. table; boy.
- ☺ **Proper** nouns are the names of people and places. They always start with a capital letter. E.g.. Thomas; London
- ☺ **Compound** nouns are when two or more common nouns are put together to form a new noun. E.g.. carpark.
- ☺ **Pronouns** are short words that replace common or proper names. E.g.. He, she, them. They refer to people or objects.

Task 1:

Use a highlighter to highlight the nouns in your piece of text.

Task 2:

Record your findings in your book. Don’t forget to organise the words into their groups according to which type of noun they are. [Draw a table]

Task 3:

Think of some examples of nouns yourself to add to your collection. Try to make sure you have examples of every kind of noun.

LO: To revise the different types of noun by finding examples from own reading.

Nouns are the names of **things, places** or **people**. Today you are going to look through some text from ‘Titanic’ by Mark Dubrowski, to find examples of the types of nouns.

- ☺ **Common** nouns are the simple names of things. E.g.. table; boy.
- ☺ **Proper** nouns are the names of people and places. They always start with a capital letter. E.g.. Thomas; London
- ☺ **Compound** nouns are when two or more common nouns are put together to form a new noun. E.g.. carpark.
- ☺ **Pronouns** are short words that replace common or proper names. E.g.. He, she, them. They refer to people or objects.

Task 1:

Use a highlighter to highlight the nouns in your piece of text.

Task 2:

Record your findings in your book. Don’t forget to organise the words into their groups according to which type of noun they are. [Draw a table]

Task 3:

Think of some examples of nouns yourself to add to your collection. Try to make sure you have examples of every kind of noun.

LO: To revise the different types of noun by finding examples from own reading.

Nouns are the names of **things, places** or **people**. Today you are going to look through some text from ‘Titanic’ by Mark Dubrowski, to find examples of the types of nouns.

- ☺ **Common** nouns are the simple names of things. E.g.. table; boy.
- ☺ **Proper** nouns are the names of people and places. They always start with a capital letter. E.g.. Thomas; London
- ☺ **Compound** nouns are when two or more common nouns are put together to form a new noun. E.g.. carpark.
- ☺ **Pronouns** are short words that replace common or proper names. E.g.. He, she, them. They refer to people or objects.

Task 1:

Use a highlighter to highlight the nouns in your piece of text.

Task 2:

Record your findings in your book. Don’t forget to organise the words into their groups according to which type of noun they are. [Draw a table]

Task 3:

Think of some examples of nouns yourself to add to your collection. Try to make sure you have examples of every kind of noun.