

Name: _____

Collective Nouns

Nouns name people, places, or things.

A **collective noun** refers to the names a group of people, places or things.

Examples of collective nouns are as follows:

hive, herd, fleet, nest, host, class, crew

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

1. Our scout troop enjoyed a lot at the bonfire last night.
2. The crowd waited outside the store for Summer Sale.
3. My brother's football team won the match with Eagles.
4. Mrs. Lara's class went to hiking trip.
5. That pride of lions was roaming in the forest..
6. The choir sang at the school function.
7. Our family is known in the city.
8. Their company recycles used materials.
9. An colony of ants climbed the wall in my room.
10. The jury did not agree to judgment.

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 enjoyed a lot at the bonfire last night.
2. The crowd waited outside the store for Summer Sale.
3. My brother's football team won the match with Eagles.
4. Mrs. Lara's class went to hiking trip.
5. That pride of lions was roaming in the forest..
6. The choir sang at the school function.
7. Our family is known in the city.
8. Their company recycles used materials.
9. An colony of ants climbed the wall in my room.
10. The jury did not agree to judgment.