

Name: _____

Collective Nouns

Nouns name people, places, or things. A **collective noun** is a special noun that names a group of people or things.

examples of collective nouns:
flock, group, team, class, crew

The subject of each sentence is a **collective noun**. Underline the collective nouns.

1. Our scout troop went camping.
2. The crowd waited for the parade to begin.
3. My sister's softball team is practicing for the next game.
4. Mrs. Ling's class brought canned goods for the food drive.
5. That group made a poster about recycling.
6. The choir sang Happy Birthday to the music teacher.
7. Duncan's family owns the bakery on Seventh Street.
8. This new company sells candy made from vegetables.
9. An army of ants marched through the garden.
10. The litter of kittens curled up on the soft pillow.

ANSWER KEY

Collective Nouns

Nouns name people, places, or things. A **collective noun** is a special noun that names a group of people or things.

examples of collective nouns:
flock, group, team, class, crew

The subject of each sentence below is a **collective noun**. Underline the collective noun.

1. Our scout **troop** went camping.
2. The **crowd** waited for the parade to begin.
3. My sister's softball **team** is practicing for the next game.
4. Mrs. Ling's **class** brought canned goods for the food drive.
5. That **group** made a poster about recycling.
6. The **choir** sang Happy Birthday to the music teacher.
7. Duncan's **family** owns the bakery on Seventh Street.
8. This new **company** sells candy made from vegetables.
9. An **army** of ants marched through the garden.
10. The **litter** of kittens curled up on the soft pillow.