Extra Grammar Exercises

(Unit 4, page 40)

LESSON 1 Noun clauses

1 Complete each conversation with a negative short answer.

- **1.** A: Did Stephen King write a new book?
 - B: (guess) I _____guess not _____. I haven't heard anything about it.
- 2. A: Are you going to read War and Peace?
 - B: (think) I ______. It's way too long.
- 3. A: Have you ever heard of The Old Man and the Sea, by Hemingway?

B: (believe) I _____. Is it any good?

4. A: Do you and your colleague have enough volunteers for the author's talk on Tuesday?

B: (guess) We don't have any. So I _____!

- 5. A: Can I get all these magazines delivered to the school by the end of the week?
 - B: (think) I _____. We'll need some more time.
- **6.** A: Do you need a painkiller for your headache?
 - B: (hope) I ______. I should just stop reading in the dark.
- 7. A: Is that book a best-seller?
 - B: (believe) I ______. I've never seen it in a bookstore.

ME	Page 2 of 2
	nscramble the words and write statements and questions with noun clauses. se <u>that</u> .
1.	I'm / this biography / Smith / wrote / sure
	I'm sure that Smith wrote this biography.
2.	I / another / thriller / writes / Greer / hope
3.	Did / know / self-help books / Newsom / more than fifty / you / wrote
4.	Do / can / think / print / you / you / by tomorrow / 100 copies
5.	Are / the tailor / your skirt / you / couldn't / disappointed / lengthen
6.	We / Brewer / never / an autobiography / had forgotten / wrote
7.	Are / the sound system / can / someone / you / before 9:00 / check / sure

8. I'm / have / I / someone / sorry / the speaker / didn't / this morning / introduce

2

Extra Grammar Exercises

(Unit 4, page 43)

LESSON 2 Noun clauses: Embedded questions

1 Circle the correct word to begin each embedded question.

- **1.** Tell me (when l(if) who) you like the article.
- 2. I wonder (where / when / if) this travel book is any good.
- 3. I'd like to know (if / where / that) this novel takes place.
- 4. Would you tell me (where / that / what) I can buy that magazine?
- 5. Do you know (when / where / if) Johnson's memoir is a fast read?
- 6. Tell me (who / whose / when) I can borrow your book.
- 7. I wonder (why / who / that) Graham never wrote another mystery novel.
- 8. Could you tell me (where / whose / that) magazine is on the table?

2 Rewrite the sentences, correcting the errors.

- I'd like to know why is Patterson's new book so short? I'd like to know why Patterson's new book is so short.
- 2. Tell me is Maxwell's latest romance a page-turner?
- 3. Would you tell me where can I find the latest issue of that magazine.
- 4. I wonder whose newspaper is this?
- 5. Do you know when did Tolstoy write War and Peace.
- 6. I don't know who are the authors of these short stories?
- 7. Would you tell me what is that article about.
- 8. I'd like to know is your sister a big reader?
- 9. I don't understand why don't you like entertainment magazines?
- 10. Tell me what is your favorite magazine?
- 11. Do you know will our class have a party next month?
- 12. I wonder would you like to get a cup of coffee?