

Year Three Homework Pack
English SPAG - Nouns Task 1

Nouns

Nouns are words that name things, there are two types of nouns *ordinary nouns* and proper nouns. Proper nouns are for special nouns like peoples' names, places and days of the week and all proper nouns start with capital letters. *Ordinary nouns* are everyday nouns like:

car	bottle	book	hand	pencil
------------	---------------	-------------	-------------	---------------

Task 1: Circle the ordinary nouns in the sentences below.
Sometimes there may be more than one, see if you can spot them.

1. There are pretty flowers in the garden.
2. Naughty rabbits ate the farmer's carrots.
3. I like to read a book.
4. The brave knight fights the dragon.
5. The wood is dark and scary.
6. Little Red Riding Hood is going to grandma's house.
7. The farmer takes his animals to market.
8. The pig eats lots of food.
9. Conkers grow on the horse chestnut trees.

Task 2: Put the ordinary noun into the sentences below.

1. The magician casts a magic
2. The breathes fire.
3. A hides nuts for winter.
4. The farmer drives a
5. A sails on the sea.
6. The pirate captain looked for
7. The witch has a black
8. The twinkle in the sky.
9. The astronaut flies into
10. In it is cold and dark.

Task 3: Make sentences from the ordinary nouns in the lists below.

planet

shop

forest

plane

tree

dragon

bird

bike

pan

elephant

sun

sweets

car

wind

snow