Name:

Proper and Common Nouns and Pronouns... With Ninjas!

Directions:

- 1. Underline the common nouns.
- 2. Double underline the proper nouns.
- 3. Circle the pronouns.
 - 1. One morning the Silent Lotus Clan attacked Mr. Morton when he was in his classroom.
 - 2. Mr. Morton knew that they were coming, so he hid under his desk.
 - 3. The ninjas searched the coatroom while Morton sobbed quietly to himself.
 - 4. Mr. Morton needed courage and bravery but all he had was cowardice.
 - 5. Having read the book, Lord of the Flies, Mr. Morton knew how to make a spear.
 - 6. The ninjas crept closer to Mr. Morton as he continued to soak himself in tears.
 - 7. Mr. Morton used his pointy teeth to chew a yardstick into a sharp point.
 - 8. Mr. Morton thought to himself about how Chicago is a city in the state of Illinois while he waited.
 - 9. Suddenly, Mr. Morton rolled out from the coatroom and threw his yardstick at a ninja.
 - 10. The ninjas from the Silent Lotus Clan cut the yardstick into twenty pieces before it hit the ground.
 - 11. Mr. Morton knew that he was in trouble.
 - 12. The ninjas from the Silent Lotus Clan circled around Morton while he cried gently.
 - 13. Then the bell rang and the ninjas took their seats.
 - 14. Mr. Morton dusted himself off and went to the front of the classroom.
 - 15. "Ok, everybody remove your masks," said Mr. Morton.
 - 16. The ninjas did that while Mr. Morton wrote sentences on the board.
 - 17. Kai threw a star at Brandon while Mr. Morton was writing on the board and everyone laughed.
 - 18. Brandon caught the star in his hand and Mr. Morton turned around and saw it.
 - 19. "Does anybody else want to join Brandon and Kai in detention?" asked Morton.
 - 20. Nobody volunteered to join them.