

Lesson C: Noun Clauses

A Read each sentence. Underline the noun clause.

1. Do you know how to get home?
2. I'm going to ask her how old she is.
3. Nobody heard what she said.
4. Where I'm going is none of your business.
5. Do you know what he wants?

B Complete each exchange with a noun clause.

1. **A:** Why did Michael call so early this morning?
B: I have no idea _____.
2. **A:** Where did Yu say the new office is going to be?
B: I don't remember _____.
3. **A:** Why did Emily cut her hair?
B: I don't know _____.
4. **A:** How long is this going to take?
B: I'm not sure _____.
5. **A:** How much is this going to cost?
B: I have no idea _____.

C Match the sentences.

- | | |
|--|--|
| 1. Jessica works with animals. _____ | a. In our lab we're studying what causes diabetes. |
| 2. We're researchers. _____ | b. She's interested in how they adapt to changing environments. |
| 3. Lee and Jack are firefighters. _____ | c. They work hard when there is an emergency or fire. |
| 4. The university is in Austin. _____ | d. She wants to learn about what a copyright protects. |
| 5. Amy is studying to be a lawyer. _____ | e. I don't know exactly where it is in the city. |

D Complete each noun clause with a *wh*- word.

1. I can't understand _____ you won't tell me the secret.
2. He can't remember exactly _____ the professor said about the assignment.
3. Nobody told me _____ the administration building is.
4. Lucy can't remember _____ she is supposed to meet her friends downtown.
5. I don't know _____ to fix the printer.