

NAME: _____

DATE: _____

Inductive Grammar Chart
(Unit 4, page 40)

GRAMMAR. Noun clauses

Look at these examples of sentences with noun clauses.

Column 1	Column 2
I didn't know that he wrote this book.	OR I didn't know he wrote this book.
I think that Junot Diaz's novels are fantastic.	OR I think Junot Diaz's novels are fantastic.
Did you forget that her biography was 500 pages long?	OR Did you forget her biography was 500 pages long?

FIGURE IT OUT . . .

Answer the following questions.

1. What word is at the beginning of all the noun clauses in the examples in Column 1?

2. Is that word necessary or optional? _____

Look at these examples of questions and short answers.

A: Does Steven King have a new book out?

B: I think **so**. / I believe **so**. / I guess **so**. / I hope **so**.

OR B: I don't think **so**. / I don't believe **so**. / I guess **not**. / I hope **not**.

NOT: I ~~don't guess so~~. / I ~~don't hope so~~.

FIGURE IT OUT . . .

Complete these grammar rules.

- Which sentence has the closest meaning to I think so in the example above?
 - I think he has a new book out.
 - I don't think he has a new book out.
 - I think he's a good author.
- The word so replaces a _____.
 - noun
 - verb
 - a noun clause
- In the negative form, use so with _____ and _____. Use not with _____ and _____.

It's interesting **(that) she wrote a new book**.

I'm surprised **(that) he hasn't written a new novel yet**.

Look at examples 1 and 2. Complete the statement.

A noun clause can be the direct object of a verb or come after a(n) _____.

- adjective
- noun
- pronoun