

NAME: _____

DATE: _____

Inductive Grammar Chart
(Unit 4, page 42)

GRAMMAR. Noun clauses: embedded questions

Look at these examples of embedded questions in noun clauses.

Yes / no questions	Embedded yes / no questions
Is that magazine interesting?	Tell me if that magazine is interesting.
Did he like the article?	I'd like to know if he liked the article.
Have you finished that newspaper?	Could you tell me if you've finished that newspaper?
Information questions	Embedded information questions
What's the article about?	I can't remember what the article's about.
Why have you decided to read it?	I don't understand why you've decided to read it.
Who's the writer?	I wonder who the writer is.
Whose magazine is it?	I'm not sure whose magazine it is.
When was it written?	I don't know when it was written.
Where is the writer from?	Do you know where the writer is from?
Be careful!	
I wonder who the writer is. NOT I wonder who is the writer.	
Do you know where the writer is from? NOT Do you know where is the writer from?	

FIGURE IT OUT . . .

Look at the examples in the chart. Then answer these questions.

1. What word can begin embedded yes / no questions? _____
2. What words begin the embedded information questions? _____,
_____, _____, _____, and _____.
3. In embedded information questions, the word order is _____.
a. subject + verb b. verb + subject