Contents

7	Types of Nouns ·····	6
2	The Indefinite Article ·····	10
3	The Definite Article ·····	14
Unit 4	Rules for Plurals ·····	18
Re	eview 1 = ·····	22
5	Parts of a Sentence ·····	24
6	Sentence Structures ·····	28
7	Simple Present ·····	32
Unit 8	Present Progressive ·····	36
Re	eview 2 =	40

9	Imperatives and Exclamations ••••••••••••••••••••••••••••••••••••	42
10	Can and May ·····	46
Unit 11	Simple Past ·····	50
12	Past Progressive ·····	54
Rev	view 3	58
13	It Is + Adjectives/Nouns •••••••	60
14	There + Be + Noun ·····	64
unit 15	Adverbs 1 ·····	68
16	Adverbs 2 ·····	72
Rev	view 4 🐧 ·····	76
² Find	al Test =	78


Types of Nouns


Common Nouns vs. Proper Nouns

A noun is a person, place, thing, or animal. There are different kinds of nouns.

- Most nouns are common nouns. Common nouns are general things.
 - boy, city, book, tiger
- Proper nouns are specific names. Proper nouns always start with capital letters.
 - Sam, Paris, Eiffel Tower, Monday, Godzilla

Common Nouns


boy

notebook


kitchen


Proper Nouns


China


Concrete Nouns vs. Abstract Nouns

Nouns can be concrete or abstract.

- Concrete nouns are things you can see and touch.
 - girl, rock, paper
- Abstract nouns are ideas, feelings, and qualities.

trust, fear, happiness, Internet

Concrete Nouns


Abstract Nouns


A Look at the table. Then, write the words in the correct boxes.

Common Nouns vs. Proper Nouns

	People	Places	Things	Animals
Common Nouns	doctor teacher	park hospital	chocolate paper	lion deer
Proper Nouns	Jason	Greece	Apollo	Godzilla

school	King Kong	singer	clock	telephone	king
China	bird	Steve	Tuesday	monkey	Seoul

	People	Places	Things	Animals
Common Nouns				
Proper Nouns				

B Look at the table. Then, write the words in the correct boxes.

Concrete Nouns vs. Abstract Nouns

Concrete Nouns				Abstract Noun	S
table	water	bird	anger	beauty	stress
chair	house	tree	luck	happiness	Ioneliness

sand	sadness	book	fear	ruler	knife
hate	paper	love	pencil	peace	trust

Concrete Nouns	Abstract Nouns


Circle the correct types of nouns.

1.	plate	(common noun / proper noun)
2.	Chicago	(proper noun / common noun)
3.	stone	(concrete noun / abstract noun)
4.	Germany	(common noun / proper noun)
5.	success	(concrete noun / abstract noun)
6.	calendar	(proper noun / common noun)
7.	hate	(concrete noun / abstract noun)
8.	Internet	(abstract noun / concrete noun)
9.	milk	(common noun / proper noun)
10.	tissue	(concrete noun / abstract noun)

B Write the words in the correct boxes.

stapler	mountain	aunt	bear	Canada
Brooklyn Bridge	weakness	lake	Paul	actor
Mary	cheetah	Godzilla	president	New York
January	book	pride	giraffe	courage
victory	friendship	King Kong	bottle	trouble
nurse	Jason	Z00	joy	card

	Abstract Nouns				
	People	Places	Things	Animals	
Common Nouns					
Proper Nouns					


Circle the correct types for the underlined nouns and rewrite them correctly.

	Types of nouns	Correct words
1. The Book is on the table.	(common / proper)	book
2. Amy feels <u>Happiness</u> right now.	(concrete / abstract)	
3. They are in the <u>Library</u> .	(common / proper)	
4. The <u>Students</u> walk to the house.	(concrete / abstract)	
5. The Eiffel Tower is in paris.	(common / proper)	
6. He meets <u>jennifer</u> .	(concrete / abstract)	
7. She speaks four <u>Languages</u> .	(common / proper)	
8. I like apple <u>Pie</u> .	(concrete / abstract)	

	3000	
B CON	m M	land a
	U VV	

Writing

Work with a partner. Practice naming the different kinds of nouns.

Write examples of the different kinds of nouns listed

1.	place (common noun)	school
2.	person (proper noun)	
3.	thing (proper noun)	
4.	animal (common noun)	
5.	concrete noun	
6.	abstract noun	

Speaking Take turns saying out loud examples of the different kinds of nouns.

- 1. person (common noun)
- 2. place (proper noun)
- 3. thing (common noun)
- 4. concrete noun
- 5. abstract noun

Example: thing (common noun)

Student A: thing (common noun)

Student B: spoon