

Name: _____

Date: _____

Noun Town

People are Nouns too!

Noun Town is filled with different people, places, and things.

Directions: Read the sentences below.

Underline the **people** in each sentence. Some people start with a capital letter because they are special nouns.

1. The boy went to the Corner Store to get some fruit.
2. It was a long day at the farm, so Jane took a nap on the couch.
3. Mom and dad said, "It is time for dinner!"
4. Before they knew it, grandma and grandpa sat at the dinner table.
5. "Can you pass the corn, please?" asked Uncle Jim.
6. The dinner was wonderful, and the family enjoyed the night.
7. As grandma and grandpa left, they waved goodbye to the boy, Jane, Uncle Jim, mom, and dad.

Great Job, You are so smart!

Name: _____

Date: _____

Noun Town

Places are Nouns too!

Noun Town is filled with different people, places, and things.

Directions: Read the sentences below.

Underline the **places** in each sentence. Some places start with a capital letter because they are special nouns.

1. It was a hot day, so Jane and Ken went down to Popper Pond.
2. On the way to the pond, they saw a house that was empty.
3. As they got close to the house, they saw that is was a barn.
4. The barn was red with a brown horse inside.
5. Jane and Ken hopped on the horse and rode back to the farm.
6. On the way back, they stopped at the Corner Store to get a drink of water.
7. When they got back to the farm, they put the horse in Ken's bedroom. Ken was happy, but he had to sleep in the barn.

Great Job, You are so smart!

Name: _____

Date: _____

Noun Town

Things are Nouns too!

Noun Town is filled with different people, places, and things.

Directions: Read the sentences below.

Underline the **things** in each sentence. Some things start with a capital letter because they are special nouns.

1. The family cooked the meat, and then made hamburgers.
2. The hamburger tasted just like a Big Mac!
3. "Can you pass the salt, please?" asked Jane.
4. After they ate, they went on their bikes to get ice cream.
5. Mom and dad had Mint Chocolate Chip ice cream, but Uncle Jim wanted Vanilla ice cream.
6. On the way back, they saw a green car with a flat tire. Dad was good at fixing his boat, so he thought he could fix the car.
7. When they got back home, Jane got into her bed and fell asleep. Ken fell asleep on the couch.

Great Job, You are so smart!

Name: _____

Date: _____

Noun Town

People, Places, and Things

Noun Town is filled with different people, places, and things.

Directions: Read the story below.

Underline the **people** in each sentence. Some people start with a capital letter because they are special nouns.

The Adventures of Noun Town

The boy went to the Corner Store to get some fruit. It was a long day at the farm, so Jane took a nap on the couch. Mom and dad said, "It is time for dinner!" Before they knew it, grandma and grandpa sat at the dinner table. "Can you pass the corn, please?" asked Uncle Jim. The dinner was wonderful, and the family enjoyed the night. As grandma and grandpa left, they waved goodbye to the boy, Jane, Uncle Jim, mom, and dad.

It was a hot day, so Jane and Ken went down to Popper Pond. On the way to the pond, they saw a house that was empty. As they got close to the house, they saw that it was a barn. The barn was red with a brown horse inside. Jane and Ken hopped on the horse and rode back to the farm. On the way back, they stopped at the Corner Store to get a drink of water. When they got back to the farm, they put the horse in Ken's bedroom. Ken was happy, but he had to sleep in the barn.

The family cooked the meat, and then made hamburgers. The hamburger tasted just like a Big Mac! "Can you pass the salt, please?" asked Jane. After they ate, they went on their bikes to get ice cream. Mom and dad had Mint Chocolate Chip ice cream, but Uncle Jim wanted Vanilla ice cream. On the way back, they saw a green car with a flat tire. Dad was good at fixing his boat, so he thought he could fix the car. When they got back home, Jane got into her bed and fell asleep. Ken fell asleep on the couch.

Name: _____

Date: _____

Noun Town

People, Places, and Things

Noun Town is filled with different people, places, and things.

Directions: Read the story below.

Underline the **places** in each sentence. Some places start with a capital letter because they are special nouns.

The Adventures of Noun Town

The boy went to the Corner Store to get some fruit. It was a long day at the farm, so Jane took a nap on the couch. Mom and dad said, "It is time for dinner!" Before they knew it, grandma and grandpa sat at the dinner table. "Can you pass the corn, please?" asked Uncle Jim. The dinner was wonderful, and the family enjoyed the night. As grandma and grandpa left, they waved goodbye to the boy, Jane, Uncle Jim, mom, and dad.

It was a hot day, so Jane and Ken went down to Popper Pond. On the way to the pond, they saw a house that was empty. As they got close to the house, they saw that it was a barn. The barn was red with a brown horse inside. Jane and Ken hopped on the horse and rode back to the farm. On the way back, they stopped at the Corner Store to get a drink of water. When they got back to the farm, they put the horse in Ken's bedroom. Ken was happy, but he had to sleep in the barn.

The family cooked the meat, and then made hamburgers. The hamburger tasted just like a Big Mac! "Can you pass the salt, please?" asked Jane. After they ate, they went on their bikes to get ice cream. Mom and dad had Mint Chocolate Chip ice cream, but Uncle Jim wanted Vanilla ice cream. On the way back, they saw a green car with a flat tire. Dad was good at fixing his boat, so he thought he could fix the car. When they got back home, Jane got into her bed and fell asleep. Ken fell asleep on the couch.

Name: _____

Date: _____

Noun Town

People, Places, and Things

Noun Town is filled with different people, places, and things.

Directions: Read the story below.

Underline the **things** in each sentence. Some things start with a capital letter because they are special nouns.

The Adventures of Noun Town

The boy went to the Corner Store to get some fruit. It was a long day at the farm, so Jane took a nap on the couch. Mom and dad said, "It is time for dinner!" Before they knew it, grandma and grandpa sat at the dinner table. "Can you pass the corn, please?" asked Uncle Jim. The dinner was wonderful, and the family enjoyed the night. As grandma and grandpa left, they waved goodbye to the boy, Jane, Uncle Jim, mom, and dad.

It was a hot day, so Jane and Ken went down to Popper Pond. On the way to the pond, they saw a house that was empty. As they got close to the house, they saw that it was a barn. The barn was red with a brown horse inside. Jane and Ken hopped on the horse and rode back to the farm. On the way back, they stopped at the Corner Store to get a drink of water. When they got back to the farm, they put the horse in Ken's bedroom. Ken was happy, but he had to sleep in the barn.

The family cooked the meat, and then made hamburgers. The hamburger tasted just like a Big Mac! "Can you pass the salt, please?" asked Jane. After they ate, they went on their bikes to get ice cream. Mom and dad had Mint Chocolate Chip ice cream, but Uncle Jim wanted Vanilla ice cream. On the way back, they saw a green car with a flat tire. Dad was good at fixing his boat, so he thought he could fix the car. When they got back home, Jane got into her bed and fell asleep. Ken fell asleep on the couch.

Name: _____

Date: _____

Answer Key

Noun Town - **People** are Nouns Too!

1. boy
2. Jane
3. Mom, dad
4. grandma, grandpa
5. Uncle Jim
6. family
7. grandma, grandpa, boy, Jane, Uncle Jim, mom, dad

Noun Town - **Places** are Nouns Too!

1. Popper Pond
2. pond, house
3. house, barn
4. barn
5. farm
6. Corner Store
7. farm, bedroom, barn

Noun Town - **Things** are Nouns Too!

1. meat, hamburgers
2. hamburger, Big Mac
3. salt
4. bikes, ice cream
5. Mint Chocolate Chip ice cream, Vanilla ice cream
6. car, tire, boat, car
7. bed, couch

Name: _____

Date: _____

Answer Key

Noun Town

People are Nouns too!

Noun Town is filled with different people, places, and things.

Directions: Read the sentences below.

Underline the **people** in each sentence. Some people start with a capital letter because they are special nouns.

1. The boy went to the Corner Store to get some fruit.
2. It was a long day at the farm, so Jane took a nap on the couch.
3. Mom and dad said, "It is time for dinner!"
4. Before they knew it, grandma and grandpa sat at the dinner table.
5. "Can you pass the corn, please?" asked Uncle Jim.
6. The dinner was wonderful, and the family enjoyed the night.
7. As grandma and grandpa left, they waved goodbye to the boy, Jane, Uncle Jim, mom, and dad.

Name: _____

Date: _____

Answer Key

Noun Town

Places are Nouns too!

Noun Town is filled with different people, places, and things.

Directions: Read the sentences below.

Underline the **places** in each sentence. Some places start with a capital letter because they are special nouns.

1. It was a hot day, so Jane and Ken went down to Popper Pond.
2. On the way to the pond, they saw a house that was empty.
3. As they got close to the house, they saw that it was a barn.
4. The barn was red with a brown horse inside.
5. Jane and Ken hopped on the horse and rode back to the farm.
6. On the way back, they stopped at the Corner Store to get a drink of water.
7. When they got back to the farm, they put the horse in Ken's bedroom. Ken was happy, but he had to sleep in the barn.

Name: _____

Date: _____

Answer Key

Noun Town

Things are Nouns too!

Noun Town is filled with different people, places, and things.

Directions: Read the sentences below.

Underline the **things** in each sentence. Some things start with a capital letter because they are special nouns.

1. The family cooked the meat, and then made hamburgers.
2. The hamburger tasted just like a Big Mac!
3. "Can you pass the salt, please?" asked Jane.
4. After they ate, they went on their bikes to get ice cream.
5. Mom and dad had Mint Chocolate Chip ice cream, but Uncle Jim wanted Vanilla ice cream.
6. On the way back, they saw a green car with a flat tire. Dad was good at fixing his boat, so he thought he could fix the car.
7. When they got back home, Jane got into her bed and fell asleep. Ken fell asleep on the couch.

Name: _____

Date: _____

Answer Key

Noun Town

People, Places, and Things

Noun Town is filled with different people, places, and things.

Directions: Read the story below.

Underline the **people** in each sentence. Some people start with a capital letter because they are special nouns.

The Adventures of Noun Town

The boy went to the Corner Store to get some fruit. It was a long day at the farm, so Jane took a nap on the couch. Mom and dad said, "It is time for dinner!" Before they knew it, grandma and grandpa sat at the dinner table. "Can you pass the corn, please?" asked Uncle Jim. The dinner was wonderful, and the family enjoyed the night. As grandma and grandpa left, they waved goodbye to the boy, Jane, Uncle Jim, mom, and dad.

It was a hot day, so Jane and Ken went down to Popper Pond. On the way to the pond, they saw a house that was empty. As they got close to the house, they saw that it was a barn. The barn was red with a brown horse inside. Jane and Ken hopped on the horse and rode back to the farm. On the way back, they stopped at the Corner Store to get a drink of water. When they got back to the farm, they put the horse in Ken's bedroom. Ken was happy, but he had to sleep in the barn.

The family cooked the meat, and then made hamburgers. The hamburger tasted just like a Big Mac! "Can you pass the salt, please?" asked Jane. After they ate, they went on their bikes to get ice cream. Mom and dad had Mint Chocolate Chip ice cream, but Uncle Jim wanted Vanilla ice cream. On the way back, they saw a green car with a flat tire. Dad was good at fixing his boat, so he thought he could fix the car. When they got back home, Jane got into her bed and fell asleep. Ken fell asleep on the couch.

Name: _____

Date: _____

Answer Key

Noun Town

People, Places, and Things

Noun Town is filled with different people, places, and things.

Directions: Read the story below.

Underline the **places** in each sentence. Some places start with a capital letter because they are special nouns.

The Adventures of Noun Town

The boy went to the Corner Store to get some fruit. It was a long day at the farm, so Jane took a nap on the couch. Mom and dad said, "It is time for dinner!" Before they knew it, grandma and grandpa sat at the dinner table. "Can you pass the corn, please?" asked Uncle Jim. The dinner was wonderful, and the family enjoyed the night. As grandma and grandpa left, they waved goodbye to the boy, Jane, Uncle Jim, mom, and dad.

It was a hot day, so Jane and Ken went down to Popper Pond. On the way to the pond, they saw a house that was empty. As they got close to the house, they saw that it was a barn. The barn was red with a brown horse inside. Jane and Ken hopped on the horse and rode back to the farm. On the way back, they stopped at the Corner Store to get a drink of water. When they got back to the farm, they put the horse in Ken's bedroom. Ken was happy, but he had to sleep in the barn.

The family cooked the meat, and then made hamburgers. The hamburger tasted just like a Big Mac! "Can you pass the salt, please?" asked Jane. After they ate, they went on their bikes to get ice cream. Mom and dad had Mint Chocolate Chip ice cream, but Uncle Jim wanted Vanilla ice cream. On the way back, they saw a green car with a flat tire. Dad was good at fixing his boat, so he thought he could fix the car. When they got back home, Jane got into her bed and fell asleep. Ken fell asleep on the couch.

Name: _____

Date: _____

Answer Key

Noun Town

People, Places, and Things

Noun Town is filled with different people, places, and things.

Directions: Read the story below.

Underline the **things** in each sentence. Some things start with a capital letter because they are special nouns.

The Adventures of Noun Town

The boy went to the Corner Store to get some fruit. It was a long day at the farm, so Jane took a nap on the couch. Mom and dad said, "It is time for dinner!" Before they knew it, grandma and grandpa sat at the dinner table. "Can you pass the corn, please?" asked Uncle Jim. The dinner was wonderful, and the family enjoyed the night. As grandma and grandpa left, they waved goodbye to the boy, Jane, Uncle Jim, mom, and dad.

It was a hot day, so Jane and Ken went down to Popper Pond. On the way to the pond, they saw a house that was empty. As they got close to the house, they saw that it was a barn. The barn was red with a brown horse inside. Jane and Ken hopped on the horse and rode back to the farm. On the way back, they stopped at the Corner Store to get a drink of water. When they got back to the farm, they put the horse in Ken's bedroom. Ken was happy, but he had to sleep in the barn.

The family cooked the meat, and then made hamburgers. The hamburger tasted just like a Big Mac! "Can you pass the salt, please?" asked Jane. After they ate, they went on their bikes to get ice cream. Mom and dad had Mint Chocolate Chip ice cream, but Uncle Jim wanted Vanilla ice cream. On the way back, they saw a green car with a flat tire. Dad was good at fixing his boat, so he thought he could fix the car. When they got back home, Jane got into her bed and fell asleep. Ken fell asleep on the couch.