

Name: _____

Read the poem below and look for nouns. Underline the common nouns with a red crayon. Underline the proper nouns with a blue crayon.

Clown is a Noun

by Lill Pluta

Clown is a noun. Car is a noun too.

A clown in a car zips off to the zoo.

He meets his friend, Sue. Sue is a gnu.

Sue hops in the car with her buddy, Jack.

Jack is so shaggy. Jack is a yak.

Preview

Please log in to download
the printable version of this worksheet.

Where they meet a crab, whose name is José.

They shout, "Let's be friends!" José says, "Okay!"

Five pals in a car drive back into town.

Now it's your job to point out each noun.

But first name the clown. Quick! Write it down!

I name the clown, _____.

Name: _____

My Noun Poem

Write your own noun poem in the style of Lill Pluta's poem, "Clown is a Noun." Choose a noun to fill in for the title, then write your poem about that noun. Underline the common nouns in your poem with a red crayon. Underline the proper nouns in your poem with a blue crayon.

Illustrate your poem on a separate sheet of paper.

_____ is a Noun
(title)

written by _____
(your name)

Preview

Please log in to download
the printable version of this worksheet.

Name: _____

Read the poem below and look for nouns. Underline the common nouns with a red crayon. Underline the proper nouns with a blue crayon.

Clown is a Noun

by Lill Pluta

Clown is a noun. Car is a noun too.

Preview

Please log in to download
the printable version of this worksheet.

LD