

What are the types of nouns?

Type of noun	What is it?	Examples
Common	undefined or generic people, places, or things	house, cat, country
Proper	a specific person, place, or thing (names & titles)	Spain, Fido, Sony
Singular	refers to only one person, place or thing	house, cat, country
Plural	refers to more than one of something	houses, cats, countries
Concrete	something that can be perceived through the five senses	table, apple, rabbit
Abstract	intangible ideas that can't be perceived with the five senses, such as social concepts, political theories, and character traits	love, creativity, democracy
Collective	refers to a group that functions as one unit or performs the same action at the same time	crowd, flocks, committee
Compound	combines two or more words into one	dry-cleaning, toothpaste, ice cream
Countable (<i>count noun</i>)	a noun that you can count	table, apple, rabbit
Uncountable (<i>mass noun</i>)	a noun that cannot be counted	salt, seafood, advice