

Scan the code or use the lesson ID to access this lesson online.

Date:

I can identify abstract nouns.

LessonID: 207

	Abstract nouns are used to name things that can't be seen, but they still exist. Feelings and emotions are good examples of abstract nouns, but there are others. Circle all the abstract nouns in the sentences below.
1 Sally's pride was dented.	
2 "Give me all your ideas," said the teacher.	
3 The inform	nation was shown on the television.
$\begin{pmatrix} 4 \end{pmatrix}$ Paul was filled with fear and confusion.	
	Write your own sentence for each abstract noun below. Be careful - make sure you're using the word as a noun. The first has been done for you.
anger	xample: Ben was filled with anger when he realised his team ad lost the football match.
bravery	
trust	
jealousy	
friendship	

Find video lessons, games, activities and resources online at www.studyzone.tv