

Noun Clauses

Five Kinds:

- (1) I asked where the bathroom is.
- (2) **It is strange** that she left.
- (3) I suggest that we go home now.
- (4) **I am happy** that you came.
- (5) The problem is that we don't have enough money.

was angry	understand	Am concerned	Candy	feel		can't understand *	
am glad	If you land on a * space your noun clause should have a 'wh' question word. Use that for spaces without *.			Go Ahead 2			
said	Trade Places	is important	Go Back 1	is unfair	am sorry	benefit	is too bad
heard	Go Ahead 2	was surprised	hope	asked *	is true	↑	demand
wish	am not sure *	is important	is a pity	insist	is hard to believe		END
am sure	am worried	the truth	Candy				

Start	know *	tell me *	is surprising
	believe	said	Go back 2
think	↓	wonder *	reason
			is strange
FREE Candy	is unlikely	don't know *	
is a fact			
heard	Go Ahead 2	↑	was surprised
wish		am not sure *	
am sure	am worried	the truth	Candy

Procedure:

1. Hand out the main sheet and place it on the table
2. Explain to the students how to play.

Each box corresponds to one question. Each student has roll a dice **and move a piece.**

Ask the students to use make a sentence with noun clauses. Kinds of Noun clauses:

Embedded Questions	It is <u>adjective*</u> + Noun Clause	I am + <u>feeling</u> + Noun Clause	Object Noun Clauses	Be noun clauses
I'm not sure <i>who he is</i> . I asked <i>what time it was</i> .	It's unlikely <i>that it will snow</i> . It's too bad <i>that he came late</i> .	I am worried <i>that she is sick</i> . I am angry <i>that they were late</i> .	I said <i>that I would do it</i> . I recommend <i>that you see it</i> .	The truth is <i>that he cheated</i> . The problem is <i>that we're broke</i> .

* adjective or some other part of speech: 'too bad', 'a fact'.

If the answer is correct, when it is their turn, they can go on playing, if not they have to skip one turn.

The student who first finishes the **iter** from "FINISH to START" is the winner

Thank the students for coming to the lesson.