PAGE
23

 Reported Speech (Indirect Speech)

I. We can report : * statements * questions * commands, requests, suggestions
	 Type of sentences
	 Direct Speech
	 Reported Speech

	1) Imperative (Повелительное)

	They say , ‘Close the door’

They say , ‘Don’t close the window’
	They ask/asked to do.......

They tell/told not to do........

	2) Declarative
(утвердительное, повествовательное)
	She says, ‘I don’t know this rule’
	She says/said (that) subject / predicate

	3) Yes/No Question

(общий вопрос)
	The tourist asks me, ‘Do you live in St.Petersburg?’
	The tourist asks/asked me

 if (whether) / subject / predicate

(We prefer whether before or , especially in a formal style.

* I enquired whether she was coming by road or by air.

	4) WH-question

(специальный вопрос)
	We ask them, ‘Where does Ben live?’
	We ask / asked

 question word / subject /predicate

II. Changes: Verb tenses and time expressions change in reported speech:

· when the introductory verb is in the past tense. ‘I am buying a new car next month’, he said.
(He said that he was buying a new car the following month.
· in out-of-date reporting. ‘(13 October) Tim said ‘I have caught a cold’. ((17 October) Tim said that he had caught a cold.

· when we consider what the speaker says to be untrue. ‘ Peter and I are business partners’, Jill said to me. (Jill said that she and Peter were business partners. (but Peter had never met her)

· past tenses are changed to past perfect tenses after past reporting verbs, but only if this is necessary in order to make the time relations clear:

 ‘I saw Penny a couple of days ago’. (He said he’d seen Penny a couple of days before.

 ‘Dinosaurs were around for 250 million years’. (This guy on TV said dinosaurs were around

 250 million years.

	 Change in tense
	 Direct Speech
	 Reported Speech

	1. Present Simple(Past Simple
	‘I play the piano’
	He said he played the piano.

	2. Present Continuous (Past

 Continuous
	‘I am learning French.’
	He said (that) he was learning French.

	3. Present Perfect (Past Perfect
	‘I have already watered the flowers.’
	He said (that) he had already watered the flowers.

	4. Past Simple (Past Perfect
	‘I didn’t go out’
	He said he hadn’t gone out.

	5. Past Continuos (Past Continuous / Past Perfect Continuous
	‘I was writing a letter at 5 o’clock.’
	He said (that) he was writing /had been writing a letter at 5 o’clock.

	6. Future (will) (
 conditional (would)
	‘I will do the shopping.’
	He said (that) he would do the shopping.

	7. Present Perfect Continuous (
 Past Perfect Continuous
	‘I have been working all day.’
	He said he had been working all day.

	8. Past Perfect (Past Perfect

 Past Perfect Continuous(Past

 Perfect Continuous
	‘I hadn’t seen him before’.
	She said she hadn’t seen him before..

	 No change in tense

· the introductory verb (say, tell.....) is in the Present Simple, Present Continuous, Present Perfect, Future Perfect

· There is no change in tense in reported speech when what is said is still true or is always true or a law of nature

 (If what is said is clearly untrue,

 the tense changes.

· the speaker is reporting something immediately after it was said (up to date)

· There is no tense change when we report wishes or preferences.

· the reported sentence deals with type 2 or type 3 conditionals.

	‘The city is crowded.’

‘Taxes will be raised’.

‘I live in Paris’.

‘The Earth goes round the Sun’.

‘Elvis Presley is still alive’.

‘There’s plenty of food in the fridge’

‘ I wish he was / were with me now’.

‘ I would prefer to go to Paris.’

‘If I had the money, I would travel abroad ‘
	He says the city is crowded.

He is saying that the city is crowded.

He often said that the city is crowded.

The government has announced that taxes will be raised.

He said he lives in Paris.

He said the Earth goes round the Sun.

He said Elvis Presley was still alive.

* Did you hear that? She said she was fourteen!

Mum said (that) there is plenty of food in the fridge.

She said she wished he was /were with her now.

He said he would prefer to go to Paris.

Kelly said (that) if she had the money, she would travel abroad.

	 Modal Verbs

 will (would

 can (could

 can (could/ would be able

(future reference)
 may (might

 must (must / had to

(obligation)

Must does not change when it expresses a logical assumption.
shall (should

(asking for advice)

shall (offer

(expressing offers)

needn’t (needn’t /didn’t need to / didn’t have to

(Would, could, might, should, ought, had better, used to, mustn’t do not change.
	‘I will help you’.

‘I can help you’.

‘I can meet you at noon’.

‘I may come later’.

‘I must go to the bank’.

‘ You must be happy’, Susan said to Joe.

‘What shall I tell him?’

‘Shall I help you?’

‘You needn’t feed the dog’.

‘You could watch a video’, he said.

‘You’d better go’.

‘You ought to exercise more’
	He said he would help me.

He said he could help me.

He said (that) he could/would be able to meet me at noon.

He said he might come later.

He said he must/ had to go to the bank.

Susan told Joe (that) he must be happy.

He asked what he should tell him.

He offered to help me.

I needn’t/ didn’t need to / didn’t have to feed the dog.

He said that we could watch a video.

He said I’d better go.

My doctor told me I ought to exercise more.

III. Other changes:

	· this / these (that /those*

· here (there
· now (then, at the time, immediately
· yesterday (the day before, the previous day

	· today, tonight (that day, that night

· two days ago (two days before

· last month (the month before, the previous month

	· this week (that week

· tomorrow (the next day, the following day

· next month (the month after, the following month

· come (go

(* When this/these are used in time expressions, they change to that/those (this week-that week; these days- those days). When this/these are not used in time expressions, they change as follows:

a) they change to the when used as adjectives, that is, when they are followed by a noun (‘This film is boring’, Claire told me. - Claire told me (that) the film was boring.)

b) they change to it or they/them when used as pronouns, that is, when they are not followed by a noun. (‘ This is an unusual situation’, Dad said. - Dad said (that) it was an unusual situation.)
 IV. Reported Statements

· to report statements we use a reporting verb (say, tell, explain.....) followed by a that- clause. In spoken English that can be omitted.

· Pronouns, possessive adjectives tenses and time words can change (see above)

	 Direct statement

I hadn’t been there before

I would like a coffee.

I’d rather stay here.

You’d better leave
	 Reported statement (no change in tense)

He said he hadn’t been there before.

He said he would like a cup of coffee.

He said he’d rather stay there.

He said I’d better leave.

 V. Say - Tell - Ask

· Say /Tell are not used to report questions. (not: The driver said whether I wanted the town centre)
· But Say/Tell can introduce the answers to questions. (* Please say whether you want the town centre. He never says where he’s going. I told her what time it was)
· If you say who you are talking to, use Tell (tell somebody): (* Sonya told me that you were ill. What did you tell the police?)
· But you can say something to somebody : (* Ann said goodbye to me and left)
	· Say can be used both in direct and reported speech. It is used with or without a personal object. When used with a personal object, it is always followed by the preposition to (said to me) . In reported speech say is not followed by an object pronoun, but it can be followed by that.

· Tell can be used both in direct and reported speech. It is always followed by a personal object (told me) .
· Ask is used in reported questions and requests. It is also used in direct questions.

	She said, ‘I’m happy’./ She said to me , ‘I’m happy’. (

She said (that) she was happy.

She told me, ‘I’m happy’. (
She told me (that) she was happy.

‘Where is Tom?’ he asked me. (He asked me where Tom was.

‘Will you do me a favour?’ Mary said to me. (Mary asked me to do her a favour.

	Expressions with SAY,TELL and ASK.

SAY:

· good morning/afternoon

· something/nothing

· a prayer, so, a few words

· no more, for certain

TELL:

· the truth, a lie, a secret

· a story, a joke

· the time, the difference,

· smb one’s name, smb the way

· one from another

· one’s fortune

· smb so

ASK:

· a favour, the time, a question

· the price

 VI. Reported Questions.

· Reported questions are usually introduced with the verbs ask, inquire, wonder or want to know. The verb is in the affirmative.

· The question mark and words such as please, well, oh... are omitted. The verb tenses, pronouns and time expressions change as in statements.
· When we report questions constructed with who/what/which + be + complement, BE can be put before or after the complement.
 ‘ Who’s the best player here?’ (She asked me who the best player was./ She asked who was the

 best player.

 ‘ What’s the matter?’ (I asked what the matter was./ I asked what was the matter.

 ‘Which is my seat?’ (She wondered which her seat was. / She wondered which was her seat.

· negative questions :

‘Why don’t you work harder?’ (She asked why he didn’t work harder.
‘Don’t the children like ice-cream?’ (expressing surprise) (She was surprised that the children
didn’t like ice-cream. (not: She asked if the children didn’t like ice-cream)
‘Isn’t she lovely!’(expressing emotion) (I remarked how lovely she was.(not: I asked if she
wasn’t lovely)
· question tags are omitted in reported speech. We use an appropriate introductory verb to convey the same meaning.
‘ You won’t tell anyone, will you?’ she said to him. (She asked him not to tell anyone.
	 Direct questions

Present Simple: ‘Are you American?’

Past Simple: ‘Did you see the Eiffel Tower?’

Present Perfect: ‘Have you fed the cat yet?’

Present Perfect Continuous:

‘Have you been smoking?’
	 Reported questions

Past Simple: He asked me if I was American.

Past Perfect: She asked if I had seen the Eiffel

 Tower.

Past Perfect: Mum asked me if I had fed the cat.

Past Perfect Continuous:

Dad asked me if I had been smoking.

VII. Reported commands / requests / suggestions/ orders /advice

To report commands, requests, suggestions, instructions, etc., in reported speech we use an appropriate introductory verb (advise, ask, order......) and the to-infinitive, -ing form or that-clause, depending on the introductory verb.

· question word + infinitive He asked her how to make a white sauce. Don’t tell me what to do.

· we do not use infinitive structures after suggest and say (instructions can be reported with that-clause)
 He suggested that I try the main car park . (not: He suggested me to try.....)

 The policeman said that I mustn’t park there. (not: The policeman said me not to park there.)

· suggest + Ving ; suggest + person + infinitive; suggest + that + person +should + infinitive
She suggested going out that afternoon. She suggested Lucy try a new restaurant. She suggested

that they should stay at home for the holiday.

· the verb + pronoun + to
 ‘Stand up straight,’ the sergeant shouted. (The sergeant told the soldiers to stand up straight.
 Introductory Verbs

	Introductory Verb
	 Direct Speech
	 Reported Speech

	+ to-infinitive

agree

*claim

*demand

offer

*promise

refuse

*threaten

	‘Yes, I’ll drive you home’.

‘I’ve won (1,000,000.’

‘Give me your wallet’

‘Would you like me to help?’

I’ll meet you at the cafe’.

‘No, I won’t do the shopping’.

‘Be quiet or I’ll send you to your room’.

	He agreed to drive me home.

He claimed to have won (1,000,000 .

He demanded to be given my wallet.

He offered to help.

He promised to meet me at the cafe.

He refused to do the shopping.

She threatened to send me to my room if I wasn’t quite.

	+ smb +to-infinitive

advise

allow

ask

beg

command

encourage

forbid

invite

order

* remind

warn
	‘You should eat less junk food’

‘You can go to the party’

‘Could you open the window?’

‘Please, don’t hurt me’

‘Give me all your money’

‘You should study maths’.

‘You mustn’t park here.’

‘Will you come to my party?’

‘Stop talking!’

‘Don’t forget to feed the dog’

‘Don’t touch those wires.’
	He advised me to eat less junk food.

He allowed me to go to the party.

He asked me to open the window.

He begged me not to hurt him.

He commanded them to give him all their money.

He encouraged me to study maths.

He forbade me to park there.

He invited me to (go to) his party.

He ordered me to stop talking.

He reminded me to feed the dog.

He warned me not to touch the wires.

	+ ing form

accuse smb of

*admit (to)

apologise for

*boast about/of

*complain (to smb) of

*deny

*insist on

*suggest
	‘You stole my gold watch’

‘Yes, I lied to you’.

‘I’m sorry I broke your mug’

‘I’m the best tennis player in the world’.

‘ I live very far away from the city centre’

‘No, I didn’t use your keys’.

‘You must rest more’

‘Let’s go to the cinema’
	‘He accused him of stealing/having stolen his gold watch.

He admitted (to) lying/having lied to me.

He apologised for breaking my mug.

He boasted about/of being the best tennis player in the world.

She complained (to me) of living very far away from the city centre.

He denied using/having used my keys.

He insisted on me/my resting more.

He suggested going to the cinema.

	+ that-clause

explain

inform smb

exclaim / remark
	‘I liked his latest film because it was exciting’.

‘The manager will be back at noon’.

‘What a glorious day!’
	She explained that she liked his latest film because it was exciting.

He informed us that the manager would be back at noon.

He exclaimed/remarked that it was a glorious day.

	explain to smb +how
	‘That’s how it works’
	He explained to us how it worked.

· The verbs marked with an asterisk (*) can also be followed by a that-clause in reported speech.

	1) He claimed that he had won (1,000,000.

2) He demanded that I should give him my wallet.

3) He promised that he would meet me at the train station..

4) He threatened that he would leave.

5) He reminded me that I had a meeting that afternoon.
	6) He admitted that he was wrong

7) He boasted that he was very rich.

8) He complained that he didn’t earn enough money.

9) He denied that he had taken the money.

10) He insisted that I (should) work on Saturday.

11) He suggested that we go to the cinema.

VIII. Reporting a dialogue / conversation.

· In dialogues we use a mixture of statements, questions, commands, requests, etc. In reported speech we use : and, as, adding that, and (he/she) added that, because, but, since, and then (he/she) went on to say (that), while, then, etc. to link the sentences in a dialogue. We can also use introductory verbs in the present participle form (offering, begging, explaining......)
a) ‘I’m exhausted’, she said to him. ‘Can you make me a cup of tea?’ (She exclaimed that she was exhausted and asked him to make her a cup of tea.
b) ‘I’ll take a taxi home. It’s getting late’, he said. (He said that he would take a taxi home as/ because/ since it was getting late.
c) A: Can I talk to Mr Smith?
B: I’m sorry, he’s not here. Would you like me to take a message?
A: No, thank you. I need to see him in person.
(Mr A. asked to talk to Mr Smith . Mr B said that A wasn’t there and offered to take a
message. Mr A declined, explaining that he needed to see him in person.
· Exclamations. We use the verbs exclaim /say that to report exclamations which begin with ‘What a/an......’ or ‘How........’in direct speech.
‘What an unusual design!’ he said. (He exclaimed /said that it was an unusual design.
 He exclaimed /said that the design was unusual.
But with exclamations such as ‘Splendid!, ‘Great!’, ‘Good!’, ‘Excellent!’, ‘Oh!’, ‘Oh dear!’ etc.
we use the expression give an exclamation of delight /disgust/ relief/ surprise, etc.
‘Wow!’ he said as he unwrapped his gift. (He gave an exclamation of surprise as he unwrapped
 his gift.
· Study the following examples:
d) They said, ‘Thank you’. (They thanked us.
e) ‘You fool!’ she said. (She called him fool.
f) ‘Happy Birthday!’ we said to Tom. (We wished Tom a happy birthday.
g) ‘Congratulations!’ they said to us. (They congratulated us.
· Yes/ No short answers are expressed in reported speech with subject + appropriate auxillary verb / introductory verb.
 ‘Will you help me decorate the cake?’ she asked him. - ‘Yes,’ he said.

 (She asked him to help her decorate the cake and he said he would / he agreed.
Reported Speech (practice) (form 10)

Test 1. Complete the reported speech sentences using the verb given.

1) ‘Why don’t you sit down for a moment?’ -She suggested...........

2) ‘I could make you something to eat if you like’- She offered........
3) ‘I’m feeling hungry, actually’. - I admitted.............
4) ‘I’m sorry that I was so late’. - I apologised...........
5) ‘What happened?’ - She asked him........
6) ‘I got stuck in the traffic’. - I told her........
7) ‘Now don’t forget you have to practise every day’. - She reminded me........
8) ‘Of course. I’ll practise every afternoon after school’. -I promised........
9) ‘And don’t leave your books at school again!’ - She warned me...........
10) ‘If I were you, I wouldn’t spend so much time playing computer games’. -She advised me.........
11) ‘Let’s go to the cinema tonight.’ - She suggested........
12) ‘Don’t drive through the centre of town’. -He advised his wife.........
13) ‘I definitely didn’t leave the window open!’ - He denied........
14) ‘Could you please have the papers ready by 11 o’clock? - He asked his secretary............
15) ‘Don’t do that again, or there’ll be trouble’. - The teacher warned........
16) ‘Don’t forget to switch off the lights before you leave’. - She reminded.........
17) ‘You’ve stolen my pen! Give it back!’ -Peter accused........
18) ‘Come to my birthday party on Saturday’. - He invited.........
19) ‘I’m sorry I ever took your advice’. - She regretted........
20) ‘I will not eat this pizza’- Ann refused..........
Test 2. Complete each sentence in reported speech, using these verbs:

promised, suggested, insisted, refused, accused, explained, said, asked, advised
	1) ‘Why don’t we go for a walk?’

2) ‘I wasn’t anywhere near the scene of the crime’.
3) ‘This spot is the best place for a picnic’.
4) ‘The swallows return every spring and fly past my window.
5) ‘Can you answer the phone? I’m having a shower!’
	6) ‘I gave you my homework last week’.

7) ‘Could you come and pick me up from school today, dad?’
8) ‘If I were you, I wouldn’t drink so much’.
9) ‘I won’t help you because you didn’t help me’.
10) ‘I’ll bring it back tomorrow’.

Test 3. Complete each sentence in reported speech.

1) ‘The camera needs two batteries.’ -The instructions say........

2) ‘I’ve finished the letters you asked me to write’. - Jill said........
3) ‘Pandas live in China’. - The teacher said........
4) ‘It’s time for bed’. - Dad says.......
5) ‘I have to tidy my bedroom now’. - Toby said...........
6) ‘I should have bought her a present’. - He said.....
7) ‘Coal is found underground’. -He said........
8) ‘You ought to go to the doctor’s’. -She said to her son......
9) ‘If I had more time, I would take up a hobby’.- Eric told me.......
10) ‘If I hadn’t parked my car on a double yellow line, I wouldn’t have got a ticket’. - Sam said.......
11) ‘Dinner is ready’. -Mum says......
12) ‘If I were you, I would save some money’. -She told me......
13) ‘Kangaroos live in Australia’- She told them.......
14) ‘I can help you tidy the attic on Saturday’. _Karen said to Joe......
15) ‘You could be right’. -I said....
16) ‘ I live in St.Petersburg’. -She told me.........
17) ‘I watch TV every day’. -She has said that........../ -She will say that............
18) ‘ Where is Natali?’ - Sam wanted to know.............
19) ‘What do you want?’- John asked
20) ‘When I saw them they were playing tennis’. - He said that.........
Test 4. Turn the following into reported speech.

1) ‘You must hand in your homework tomorrow morning’, our teacher said to us.

2) ‘I don’t want to go to school today’, Sammy said to his mother.

3) ‘I’ll buy some milk on my way home from work,’ said John.

4) ‘Tommy hasn’t finished eating his dinner ‘, Lucy said to Roy.

5) ‘My mother can look after the children next week’, Sue said to Harry.

6) ‘Tony was practising the clarinet last night’, his father said.

7) ‘The last time I saw Jean was two months ago,’ Diane said.

8) ‘Mr White comes to my cafe for a cup of coffee every morning, ‘Don said.

9) ‘Eric has just opened his new shop,’ Ian said to Ben.

10) ‘You must pay the bills on Monday’, Clare said to Alan.

Test 5. Turn the following into reported speech.

1) ‘Did you go to Bill’s party last night?’ asked Mark.

2) ‘Have you ever been to Italy?’ she asked me.
3) ‘Will you drive me to work today?’ Carla asked Richard.
4) ‘Do you like reading the cartoons section of the newspaper?’ Brad asked Susan.
5) ‘Where does he live?’ he wondered.
6) ‘When did you graduate from university?’ Laura asked Tanya.
7) ‘Do you know how to use the internet?’ our teacher asked us.
8) ‘Can I go to the cinema this weekend?’ she asked her mother.
9) ‘Why is he so late for our appointment?’ Sara wondered.
10) ‘How old were you when you first travelled on an aeroplane ?’ Sally asked me.
11) ‘Will you take the dog for a walk?’ asked Fred.
12) ‘Where did you go on Saturday night?’ Paul asked Tina.
Test 6. Turn the following into reported speech.

	1) Do you enjoy being a writer?

2) What was your first book about?
3) How many books have you written?
4) Have any of your books been bestsellers?
5) Do you do a lot of research for your books?

	6) Have you travelled to many exotic places?

7) Who is your favourite author?
8) Which actors would you like to star in a film based on one of your books?
9) What is your latest book called?

Test 7. Match the direct speech sentences in column A with the appropriate introductory verbs

 in column B. Then turn the sentences into reported speech.

	1) I’m sorry I didn’t follow the instructions.

2) You should see a doctor right away.
3) I’ll look after your plants while you’re away.
4) Stay away from the cliff.
5) Would you like to go on a picnic with us.
6) No, I won’t lend you my bicycle.
7) Let’s meet for lunch at the Bistro.
8) I’ll call the police if you don’t turn down the music.
9) Don’t forget to lock the kitchen door.
10) Could you tell us what’s on today’s menu?
	a) threaten

b) invite
c) refuse
d) ask
e) apologise
f) advise
g) warn
h) remind
i) promise
j) suggest

Test 8. Turn the following into reported speech.

1) ‘You should enter the poetry competition,’ Helen said to me.

2) ‘No, I didn’t take your credit card,’ Rick said to Kim.
3) ‘I have noisy dogs in my neighourhood’, George said.
4) ‘You cheated in the Maths test,’ Mr Nicholas said to Mike.
5) ‘You meet clean your room tomorrow,’ Mum said to me.
6) ‘I’m the fastest runner of all,’ Carl said.
7) ‘Tell me why you didn’t do your homework,’ Mrs Rees said to Cindy.
8) ‘I saw a tall man with blond hair break into the shop,’ Mr Parker said.
9) ‘You mustn’t drive my car without asking me first,’ Dad said to me.
10) ‘Yes, I used your mobile phone,’ Max said to Donna.
Test 9. Turn the following into reported speech by using the appropriate verb.

1) ‘In the beginning, the Beatles performed music influenced by American rock’n’roll and rhythm-and-blues’.(reminded the public/warned) The expert...............................

2) ‘Butter melts in the heat’. (suggested /explained) The teacher...................

3) ‘We are not complaining about our working conditions’. (accused/ denied) They...............

4) ‘We may need to limit financial aid to a handful of students’. (refused/ admitted

The school officials..........................

5) ‘The terrorist attacks on the US will result in retaliation and war’. (offered/ warned)

The US president.............

6) ‘Why haven’t they followed the instructions in the manual?’ (claimed/ wondered)

The employer...............

7) ‘OK, I will show you the places worth seeing in our town’. (agreed/insisted) My pen friend......

8) ‘Tom, you have committed a serious offence’. (accused/threatened) The policeman............

9) ‘Teenage rebelliousness is a natural part of growing up’. (promised/ suggested)

The psychologist....................

10) ‘Prices rose dramatically under the previous government’. (insisted/ inquired)

 The new Prime Minister................

Test 10. Turn the following into reported speech by using the appropriate verb.

Accused, admitted, asked, denied, explained, inquired, promised, refused, reminded , suggested , warned
Teacher: How is everybody today? Did you all remember to bring in your homework assignment?

Michael: I haven’t got mine. My mother came down with malaria yesterday.

Teacher: You are pulling my leg again, Michael! I won’t put up with your miserable excuses any

 more!

Michael: I’m not lying. You can call the hospital to check.

Teacher: I won’t do it, Michael. Stop wasting everyone’s time! Enough is enough! Remember you’ll

 all be sitting the exam next month.

Michael: OK,OK, I’m sorry. I’ll bring my homework assignment tomorrow.

1) The teacher asked the class...............................

2) She also.........................

3) Michael.........................

4) He..................................

5) The teacher....................

6) She also...........................

7) Michael............................

8) He also..............................

9) The teacher.......................

10) She also............................

11) He......................................

Test 11. Turn the following into reported speech.

1) ‘I’m tired ,’ he said . ‘I didn’t sleep properly last night’.

2) ‘It’s cold in here,’ she said. ‘Shall I light a fire?’
3) Ann: I must go. I’m late.
 Dave: What’s the hurry?

 Ann: I’ve got an important meeting. It starts in twenty minutes.

4) ‘Have you finished your report?’ she said. ‘The boss wants it now.’

5) Sam: Can you help me? I’m lost.
 Gill: Where do you want to go?

 Sam: I’ve got a meeting at the Town Hall. It’s on Regency Road’.

6) ‘I’m bored,’ said Kate. ‘Shall we do for a walk?’

7) Tom: I haven’t got time to have lunch today.

 Peter: Why not?

 Tom: I’ve got a lot of work to do for the presentation. It starts at 3 o’clock.

Test 25. REPORTED SPEECH. Report the following sentences.

1) ‘Don’t look at people like that!’ -She told me.......

2) ‘I have never used bad language before.’ -He claimed......
3) ‘I won’t pay back all my debts in ten years’. -My father said.......
4) ‘Read the instructions carefully before beginning the test.’ -The teacher told the class.........
5) ‘We decided to take longer holidays than last year.’ -She said.........
6) ‘I’m not going to let you ruin your life’. -My mum announced.........
7) ‘Don’t drive over 50 mph on this road.’ -The police officer ordered the careless driver......
8) ‘And I want to stay here for two months.’ -She added.......
9) ‘Could you give me a hand with the cleaning, please?’ -My sister asked me.......
10) ‘I was arguing with my boyfriend until 11 o’clock at night’. -Barbara admitted......
Test 26.

I. Complete the sentences with do , get or make.

1) Even if you........badly in the test, you will still have a chance to take it again.

2) Don’t worry! We all mistakes when we start learning a foreign language.

3) I can’t promise anything but I’ll my best.

4) I didn’t mean to interfere. I just wanted to........ him a favour.

5) Let me..... a suggestion. I think we should do some charity work for our community.

6) When I...... a pay rise we will be able to pay off our debts.

II. Write the nouns formed from the adjectives:

7) organised- 8) strong-...... 9) flexible-........ 10) weak-....... 11) generous-........

12) patient-........ 13) logical-.........

III. Match the phrases from the two columns to make meaningful expressions:

	14) turn up

15) put on

16) go into

17) speak up

18) get up

19) take down

20) find out
	a) a lot of detail

b) notes during the history lecture

c) at the meeting

d) more information about the suspect

e) so everybody can hear you

f) elegant clothes

g) very early in the morning

Test 27. Choose the multi-part verb to complete the sentences:

catch up with; put off; fall behind; get at; go over; put up with; look up; put down; take up

1) When did you first fishing, John?

2) For your homework all the new words from this text in your dictionary.

3) David was seriously ill and missed more than two weeks at school. Fortunately he managed to..... his studies very quickly.

4) Never......till tomorrow what you can do today.

5) You can invite your classmates to our house, but I will not.....your friends staying overnight.

6) Don’t.....Jane again! She really doesn’t know what she has done wrong.

7) If you......with your payments, you might have to pay some extra money.

8) Let’s these German exercises again to make sure that you understand everything.

9) If you don’t remember her telephone number,in the telephone directory.

10) They had......the concert until next week because one of the singers had a bad cold.

Test 28. Reported Speech.

I. There are mistakes in some of these sentences. Correct them.

1) I have never had such a good work before.

2) My mother ordered me that I don’t leave the house after 10 p.m.

3) I said him that I needed to go.

4) He wanted to know how old my sister was.

5) You did a lot of mistakes in your last composition, John.

6) I asked him where did he come from.

7) To my surprise, our teacher suggested to postpone the test until next Tuesday.

8) Don’t disturb her! She is making an exam tomorrow and she needs to go over her notes again.

9) They refused publishing my second book because the topic was not very interesting.

10) They failed to arrive at the hotel in time for a late dinner.

II. Report the following questions.

11) How good is your English? -He asked me........

12) Why are you trying to make me change my mind? -She asked me......
13) Have you ever written a letter of complaint? -My friend wondered........
14) Where do you get all these gadgets from?-My mum asked me....
15) Can you start work on Monday at 9 o’clock?-The interviewer asked me.....

Test 29.

I. Put the verbs in brackets in the correct form with WILL, MAY/MIGHT or BE GOING TO .

1) I don’t need your help. I think I........(manage) myself.

2) I know! We......(buy) a mobile phone for her birthday present. What do you think?

3) Watch out! You......(fall) down the stairs.

4) I’m sure our country.....(join) the European Union within the next three weeks.

5) I’ve decided not to go to Peru with them and I have made some other arrangements . I.....(spend) two weeks at the seaside instead.

II. Complete the sentences with one word in each gap.

6) We have the worst possible weather for our holidays. This continuous rain is getting me.........

7) I can’tup with my elder brother any more, he keeps complaining about everything .

8) The parents and teachers must get...... to talk about the pupils’ progress and difficulties.

9) When did your son first take..... basketball?

10) I think you should......up driving until you fully recover after your eye operation.

Test 30.

I. Complete each sentence so that it means the same as the sentence before.

1) I think my friends are having a great time now. -My friends might.........

2) She doesn’t spend enough time studying for school because she has to work in the evenings.

-You should.........
3) They had a lot of problems because they didn’t deal with the matter properly in the first place.

- If they.......

4) Tom regrets he doesn’t know much Dutch. -Tom wishes......

5) It is quite possible that the minister didn’t know about the corruption scandal. -The minister might........

II. Choose the correct answer.
	6) The student who sits behind me in class is very.... because he talks too much.

7) Colin likesplaying the guitar and singing.
8) Andrew is a very.....person. He doesn’t like going to parties and meeting people.
9) A: I don’t like sugar in my coffee. B:...........
10) I wish I......a photo when we were all together.

Test 31.

I. Report the questions:
	a) unsociable b) annoying c) dishonest

a) as well as b) neither c) both

a) shy b) hopeful c) tolerant

a) I’m not liking it either.

b) No, I don’t. c) Nor do I.

c) has taken b) had taken c) take

1) Where do you live? 2) Where are you living? 3) Where have you lived? 4) Where will you live?
5) Where can you live? 6) Is London an interesting city? 7) Where are you going to stay in New York? 8) When will I see you again? 9) How often does Bella ring you? 10) How long does this test take?

II. Match the words from the two columns to form meaningful expressions:

	11) find

12) have
13) do
14) give
15) make
16) take
17) pay
18) look
19) give up
20) get
	a) somebody a favour

b) attention to your teacher
c) promotion
d) a deep breath
e) somebody a lift
f) a good time
g) the situation difficult
h) a phone call
i) smoking
j) for something to do

Test 32.

I. Complete the sentences with the adjectives from the box.

Tasty unfair deplorable organised innovative well-off flexible

1) The pizza you made is very...... It’s even better than Pizza Bella.

2) I can’t imagine how people can live in suchconditions.
3) The manager had a lot ofideas, and we all expected some changes in our company.
4) We’re planning to fly to Paris next month, but we can be about the exact date.
II. Complete the sentences with one word in each gap.

5) If you don’t remember the meaning of this word, you can look it......in your bilingual dictionary.

6) You can go if you’re in a hurry. I will catch........with you in a minute.
7) When I.......back at the past, I can now understand everything much better.
8) Is it a true story or did you make it............?
9) The lecturer was speaking so quickly that nobody was able to take........notes.
10) She can’t answer the phone now. Can you.........on a minute?
 Test 33.

I. Read the following dialogue and report it.

Robert: How are you, Hillary? Do you feel like going to the cinema tonight?

Hillary: No, I don’t. And I have to visit my aunt in hospital today.

Robert: I’ll go with you if you want.

Hillary: That’s a good idea! What time can you pick me up?

Robert: Would 5 o’clock be OK with you?

Hillary: Sounds good to me. But don’t be late, please!

Robert: Oh, come on! I have been late only once so far.

Hillary: Yes, but I was standing in the rain for fifty minutes!

Robert: OK,OK. This time I am not going to make you wait for me.

	Robert asked Hillary..........

1) He also wanted to know.......

2) Hillary answered........

3) She added......

4) Robert offered........

5) Hillary said........

	7) She also asked.......... 13) Robert said.......

8) Robert wanted to know........
9) Hillary answered.......
10) Later she begged........
11) Robert explained........
12) Hillary reminded him......

Test 34.

I. Read the questions asked by an immigration officer. Use the prompts to write the reporting questions.

1) ‘Why are you visiting Los Angeles?’

2) ‘How long are you planning to stay here?’
3) ‘How much money have you got with you?’
4) ‘Do you have any friends or family in the States?’
5) ‘Can you show me your return ticket?’
When I arrived at immigration the officer first asked me (1)........ Then the officer wanted to know (2)......... The next thing they wanted to know (3)........ After that the officer asked (4)......... Finally, (5)............

II. Complete the sentences with the correct form of the verbs in brackets.

6) If you promise.....(help) me this evening, I’ll drive you to school.

7) I expect.......(see) her this evening.
8) I plan......(go) to university.
9) Can I suggest.......(leave) before the end of the party?
10) I don’t think you should risk......(walk) home alone.
11) I can’t stand.......(watch) soap operas.
12) They have decided.........(live) in India for a year.
13) Do you need........(carry) such a big bag?
14) Let’s get there early to avoid........(wait) to buy tickets.
15) The children always enjoy........(see) their cousins.

Test 35.

I. Complete the sentences with the correct form of the word in brackets.

1) The unemployment rate began to accelerate(rapid).

2) Are you sure it was Julia Roberts who won the Oscar for best (act) last year?
3) For this position we need somebody with a lot of(create).
4) My students’ political.......(aware) was very impressive.
5) Andrew’s parents didn’t really care about his(emotion) needs.
II. Choose the correct word.

6) I don’t want...... to you any more. (to listen/listening)

7) I refused my sister’s bill again. (to pay/paying)
8) I think we should consider......... to Spain instead of Brazil. (to go/going)
9) If you decide to go on strike, you may risk your job. (to lose/losing)
10) I don’t mind....... a bit longer, but my wife is getting impatient. (to wait/waiting)
11) He offeredat the station. (to meet/meeting)
12) I suggested....... up before the game, but they start right away. (to warm/warming)
13) He promised...... our appointment by Monday. (to confirm/confirming)
14) They expanded their business and planned services to our local community. (to provide/providing)
15) You should avoid...... people by asking them very personal questions. (to embarrass/ embarrassing)
16) They couldn’t affordtheir honeymoon in Paris. (to spend/spending)
17) I can’t stand........ up at dawn. (to get/getting)
18) Did you expect....... promoted so quickly? (to be/being)
19) It was my mother who advised us...... a semi-detached house outside the city. (to buy/buying)
20) I hoped to do well in the exam, so I suggested.......Dave to help us. (to ask/asking)
III. Complete the sentences with one word in each gap.

21) I don’t feel like sitting at home all day. Why don’t we go......for a walk?

22) It’s freezing outside. I think you shouldon something warmer, Henry.
23) My dad was mad when he found...... that I had been absent from school.
24) Don’t get.... Nell again! She really doesn’t know what she has done wrong.
25) Never put...... till tomorrow what you can do today.
Reading Comprehension (8th form). Phones in Fashion.

I. Read the text about the mobile phones and find the correct sentences (a-e) for each gap (1-5) in the text below.

a) Even schoolchildren now have the opportunity to contact their parents or friends over their own mobile phones directly from the school premises.

b) Although today’s cellular telephones are much cheaper than the first model available , they still remain more expensive to buy and use than regular telephones.
c) Hardly anybody would give a positive answer to this question.
d) Although it has taken a long time to make them available to everybody, it is now clear that they enable us to communicate with the most distant places.
e) Yet, it is often amusing to hear such ‘successful’ people using their phones to call friends from bars and restaurants when cheaper public pay-phones are nearby.
II. Answer the questions:

1) When did the telephone become an indispensable machine in our lives?

2) What makes it possible to communicate over a mobile phone from a great distance?
3) Why do many ‘successful’ people not use the public pay-phones?
4) What is the difference in price between the use of a mobile phone and a regular phone?
5) Why is a cellular phone compared to a calculator in the text?
 Phones in Fashion

The necessity for telephones is unquestionable; they have become, especially since the 1950s, an essential tool in modern life. One may argue if a real ‘need’ exists for people to use their telephones as often as they do, but can you imagine your life without one at home, even in your car, or when on holiday in the mountains, for instance?

 (1)...

In recent years mobile phones have become particularly fashionable. Technically called cellular phones , they are one of the great contributions of technology to our lives. (2)......................................

Calls can now be made from far away areas of the world thanks to a vast web of transmission towers , antennas, and satellites in space that took years to develop and build.

The most basic car phones in use today allow business people to remain within their offices’ reach, and drivers to travel alone safely. Smaller and lighter models now allow users to take their telephones almost everywhere, including the beach, their weekend home, and even some aeroplanes.

(3)...

Nowadays, throughout the world, the cellular phone has become a status symbol, without which in some cultures it is assumed that you belong to a ‘lower class’ of ‘less successful’ people. (4).................................. It is simply a way of showing off and making oneself look important to others.

Obviously, mobile phones are convenient but this convenience also has its price. (5)............................

On average , cellular phone calls are about twice as expensive as those from regular phones and additionally, you have to pay a monthly fee to use your phone.

Still, mobile phones will continue to improve in quality, and prices should continue to decrease. It may not be long before the cellular phone is as basic as a calculator in the lives of many people around the world.
 Reported Speech (Indirect Speech)

I. We can report : * statements * questions * commands, requests, suggestions
	 Type of sentences
	 Direct Speech
	 Reported Speech

	1) Imperative (Повелительное)

	They say , ‘Close the door’

They say , ‘Don’t close the window’
	They ask/asked to do.......

They tell/told not to do........

	2) Declarative
(утвердительное, повествовательное)
	She says, ‘I don’t know this rule’
	She says/said (that) subject / predicate

	3) Yes/No Question

(общий вопрос)
	The tourist asks me, ‘Do you live in St.Petersburg?’
	The tourist asks/asked me

 if (whether) / subject / predicate

(We prefer whether before or , especially in a formal style.

* I enquired whether she was coming by road or by air.

	4) WH-question

(специальный вопрос)
	We ask them, ‘Where does Ben live?’
	We ask / asked

 question word / subject /predicate

II. Changes: Verb tenses and time expressions change in reported speech:

· when the introductory verb is in the past tense. ‘I am buying a new car next month’, he said.
(He said that he was buying a new car the following month.
· in out-of-date reporting. ‘(13 October) Tim said ‘I have caught a cold’. ((17 October) Tim said that he had caught a cold.

· when we consider what the speaker says to be untrue. ‘ Peter and I are business partners’, Jill said to me. (Jill said that she and Peter were business partners. (but Peter had never met her)

· past tenses are changed to past perfect tenses after past reporting verbs, but only if this is necessary in order to make the time relations clear:

 ‘I saw Penny a couple of days ago’. (He said he’d seen Penny a couple of days before.

 ‘Dinosaurs were around for 250 million years’. (This guy on TV said dinosaurs were around

 250 million years.

	 Change in tense
	 Direct Speech
	 Reported Speech

	1. Present Simple(Past Simple
	‘I play the piano’
	He said he played the piano.

	2. Present Continuous (Past

 Continuous
	‘I am learning French.’
	He said (that) he was learning French.

	3. Present Perfect (Past Perfect
	‘I have already watered the flowers.’
	He said (that) he had already watered the flowers.

	4. Past Simple (Past Perfect
	‘I didn’t go out’
	He said he hadn’t gone out.

	5. Past Continuos (Past Continuous / Past Perfect Continuous
	‘I was writing a letter at 5 o’clock.’
	He said (that) he was writing /had been writing a letter at 5 o’clock.

	6. Future (will) (
 conditional (would)
	‘I will do the shopping.’
	He said (that) he would do the shopping.

	7. Present Perfect Continuous (
 Past Perfect Continuous
	‘I have been working all day.’
	He said he had been working all day.

	8. Past Perfect (Past Perfect

 Past Perfect Continuous(Past

 Perfect Continuous
	‘I hadn’t seen him before’.
	She said she hadn’t seen him before..

	 No change in tense

· the introductory verb (say, tell.....) is in the Present Simple, Present Continuous, Present Perfect, Future Perfect

· There is no change in tense in reported speech when what is said is still true or is always true or a law of nature

 (If what is said is clearly untrue,

 the tense changes.

· the speaker is reporting something immediately after it was said (up to date)

· There is no tense change when we report wishes or preferences.

· the reported sentence deals with type 2 or type 3 conditionals.

	‘The city is crowded.’

‘Taxes will be raised’.

‘I live in Paris’.

‘The Earth goes round the Sun’.

‘Elvis Presley is still alive’.

‘There’s plenty of food in the fridge’

‘ I wish he was / were with me now’.

‘ I would prefer to go to Paris.’

‘If I had the money, I would travel abroad ‘
	He says the city is crowded.

He is saying that the city is crowded.

He often said that the city is crowded.

The government has announced that taxes will be raised.

He said he lives in Paris.

He said the Earth goes round the Sun.

He said Elvis Presley was still alive.

* Did you hear that? She said she was fourteen!

Mum said (that) there is plenty of food in the fridge.

She said she wished he was /were with her now.

He said he would prefer to go to Paris.

Kelly said (that) if she had the money, she would travel abroad.

	 Modal Verbs

 will (would

 can (could

 can (could/ would be able

(future reference)
 may (might

 must (must / had to

(obligation)

Must does not change when it expresses a logical assumption.
shall (should

(asking for advice)

shall (offer

(expressing offers)

needn’t (needn’t /didn’t need to / didn’t have to

(Would, could, might, should, ought, had better, used to, mustn’t do not change.
	‘I will help you’.

‘I can help you’.

‘I can meet you at noon’.

‘I may come later’.

‘I must go to the bank’.

‘ You must be happy’, Susan said to Joe.

‘What shall I tell him?’

‘Shall I help you?’

‘You needn’t feed the dog’.

‘You could watch a video’, he said.

‘You’d better go’.

‘You ought to exercise more’
	He said he would help me.

He said he could help me.

He said (that) he could/would be able to meet me at noon.

He said he might come later.

He said he must/ had to go to the bank.

Susan told Joe (that) he must be happy.

He asked what he should tell him.

He offered to help me.

I needn’t/ didn’t need to / didn’t have to feed the dog.

He said that we could watch a video.

He said I’d better go.

My doctor told me I ought to exercise more.

III. Other changes:

	· this / these (that /those*

· here (there
· now (then, at the time, immediately
· yesterday (the day before, the previous day

	· today, tonight (that day, that night

· two days ago (two days before

· last month (the month before, the previous month

	· this week (that week

· tomorrow (the next day, the following day

· next month (the month after, the following month

· come (go

(* When this/these are used in time expressions, they change to that/those (this week-that week; these days- those days). When this/these are not used in time expressions, they change as follows:

a) they change to the when used as adjectives, that is, when they are followed by a noun (‘This film is boring’, Claire told me. - Claire told me (that) the film was boring.)

b) they change to it or they/them when used as pronouns, that is, when they are not followed by a noun. (‘ This is an unusual situation’, Dad said. - Dad said (that) it was an unusual situation.)
 IV. Reported Statements

· to report statements we use a reporting verb (say, tell, explain.....) followed by a that- clause. In spoken English that can be omitted.

· Pronouns, possessive adjectives tenses and time words can change (see above)

	 Direct statement

I hadn’t been there before

I would like a coffee.

I’d rather stay here.

You’d better leave
	 Reported statement (no change in tense)

He said he hadn’t been there before.

He said he would like a cup of coffee.

He said he’d rather stay there.

He said I’d better leave.

 V. Say - Tell - Ask

· Say /Tell are not used to report questions. (not: The driver said whether I wanted the town centre)
· But Say/Tell can introduce the answers to questions. (* Please say whether you want the town centre. He never says where he’s going. I told her what time it was)
· If you say who you are talking to, use Tell (tell somebody): (* Sonya told me that you were ill. What did you tell the police?)
· But you can say something to somebody : (* Ann said goodbye to me and left)
	· Say can be used both in direct and reported speech. It is used with or without a personal object. When used with a personal object, it is always followed by the preposition to (said to me) . In reported speech say is not followed by an object pronoun, but it can be followed by that.

· Tell can be used both in direct and reported speech. It is always followed by a personal object (told me) .
· Ask is used in reported questions and requests. It is also used in direct questions.

	She said, ‘I’m happy’./ She said to me , ‘I’m happy’. (

She said (that) she was happy.

She told me, ‘I’m happy’. (
She told me (that) she was happy.

‘Where is Tom?’ he asked me. (He asked me where Tom was.

‘Will you do me a favour?’ Mary said to me. (Mary asked me to do her a favour.

	Expressions with SAY,TELL and ASK.

SAY:

· good morning/afternoon

· something/nothing

· a prayer, so, a few words

· no more, for certain

TELL:

· the truth, a lie, a secret

· a story, a joke

· the time, the difference,

· smb one’s name, smb the way

· one from another

· one’s fortune

· smb so

ASK:

· a favour, the time, a question

· the price

 VI. Reported Questions.

· Reported questions are usually introduced with the verbs ask, inquire, wonder or want to know. The verb is in the affirmative.

· The question mark and words such as please, well, oh... are omitted. The verb tenses, pronouns and time expressions change as in statements.
· When we report questions constructed with who/what/which + be + complement, BE can be put before or after the complement.
 ‘ Who’s the best player here?’ (She asked me who the best player was./ She asked who was the

 best player.

 ‘ What’s the matter?’ (I asked what the matter was./ I asked what was the matter.

 ‘Which is my seat?’ (She wondered which her seat was. / She wondered which was her seat.

· negative questions :

‘Why don’t you work harder?’ (She asked why he didn’t work harder.
‘Don’t the children like ice-cream?’ (expressing surprise) (She was surprised that the children
didn’t like ice-cream. (not: She asked if the children didn’t like ice-cream)
‘Isn’t she lovely!’(expressing emotion) (I remarked how lovely she was.(not: I asked if she
wasn’t lovely)
· question tags are omitted in reported speech. We use an appropriate introductory verb to convey the same meaning.
‘ You won’t tell anyone, will you?’ she said to him. (She asked him not to tell anyone.
	 Direct questions

Present Simple: ‘Are you American?’

Past Simple: ‘Did you see the Eiffel Tower?’

Present Perfect: ‘Have you fed the cat yet?’

Present Perfect Continuous:

‘Have you been smoking?’
	 Reported questions

Past Simple: He asked me if I was American.

Past Perfect: She asked if I had seen the Eiffel

 Tower.

Past Perfect: Mum asked me if I had fed the cat.

Past Perfect Continuous:

Dad asked me if I had been smoking.

VII. Reported commands / requests / suggestions/ orders /advice

To report commands, requests, suggestions, instructions, etc., in reported speech we use an appropriate introductory verb (advise, ask, order......) and the to-infinitive, -ing form or that-clause, depending on the introductory verb.

· question word + infinitive He asked her how to make a white sauce. Don’t tell me what to do.

· we do not use infinitive structures after suggest and say (instructions can be reported with that-clause)
 He suggested that I try the main car park . (not: He suggested me to try.....)

 The policeman said that I mustn’t park there. (not: The policeman said me not to park there.)

· suggest + Ving ; suggest + person + infinitive; suggest + that + person +should + infinitive
She suggested going out that afternoon. She suggested Lucy try a new restaurant. She suggested

that they should stay at home for the holiday.

· the verb + pronoun + to
 ‘Stand up straight,’ the sergeant shouted. (The sergeant told the soldiers to stand up straight.
 Introductory Verbs

	Introductory Verb
	 Direct Speech
	 Reported Speech

	+ to-infinitive

agree

*claim

*demand

offer

*promise

refuse

*threaten

	‘Yes, I’ll drive you home’.

‘I’ve won (1,000,000.’

‘Give me your wallet’

‘Would you like me to help?’

I’ll meet you at the cafe’.

‘No, I won’t do the shopping’.

‘Be quiet or I’ll send you to your room’.

	He agreed to drive me home.

He claimed to have won (1,000,000 .

He demanded to be given my wallet.

He offered to help.

He promised to meet me at the cafe.

He refused to do the shopping.

She threatened to send me to my room if I wasn’t quite.

	+ smb +to-infinitive

advise

allow

ask

beg

command

encourage

forbid

invite

order

* remind

warn
	‘You should eat less junk food’

‘You can go to the party’

‘Could you open the window?’

‘Please, don’t hurt me’

‘Give me all your money’

‘You should study maths’.

‘You mustn’t park here.’

‘Will you come to my party?’

‘Stop talking!’

‘Don’t forget to feed the dog’

‘Don’t touch those wires.’
	He advised me to eat less junk food.

He allowed me to go to the party.

He asked me to open the window.

He begged me not to hurt him.

He commanded them to give him all their money.

He encouraged me to study maths.

He forbade me to park there.

He invited me to (go to) his party.

He ordered me to stop talking.

He reminded me to feed the dog.

He warned me not to touch the wires.

	+ ing form

accuse smb of

*admit (to)

apologise for

*boast about/of

*complain (to smb) of

*deny

*insist on

*suggest
	‘You stole my gold watch’

‘Yes, I lied to you’.

‘I’m sorry I broke your mug’

‘I’m the best tennis player in the world’.

‘ I live very far away from the city centre’

‘No, I didn’t use your keys’.

‘You must rest more’

‘Let’s go to the cinema’
	‘He accused him of stealing/having stolen his gold watch.

He admitted (to) lying/having lied to me.

He apologised for breaking my mug.

He boasted about/of being the best tennis player in the world.

She complained (to me) of living very far away from the city centre.

He denied using/having used my keys.

He insisted on me/my resting more.

He suggested going to the cinema.

	+ that-clause

explain

inform smb

exclaim / remark
	‘I liked his latest film because it was exciting’.

‘The manager will be back at noon’.

‘What a glorious day!’
	She explained that she liked his latest film because it was exciting.

He informed us that the manager would be back at noon.

He exclaimed/remarked that it was a glorious day.

	explain to smb +how
	‘That’s how it works’
	He explained to us how it worked.

· The verbs marked with an asterisk (*) can also be followed by a that-clause in reported speech.

	1) He claimed that he had won (1,000,000.

2) He demanded that I should give him my wallet.

3) He promised that he would meet me at the train station..

4) He threatened that he would leave.

5) He reminded me that I had a meeting that afternoon.
	6) He admitted that he was wrong

7) He boasted that he was very rich.

8) He complained that he didn’t earn enough money.

9) He denied that he had taken the money.

10) He insisted that I (should) work on Saturday.

11) He suggested that we go to the cinema.

VIII. Reporting a dialogue / conversation.

· In dialogues we use a mixture of statements, questions, commands, requests, etc. In reported speech we use : and, as, adding that, and (he/she) added that, because, but, since, and then (he/she) went on to say (that), while, then, etc. to link the sentences in a dialogue. We can also use introductory verbs in the present participle form (offering, begging, explaining......)
a) ‘I’m exhausted’, she said to him. ‘Can you make me a cup of tea?’ (She exclaimed that she was exhausted and asked him to make her a cup of tea.
b) ‘I’ll take a taxi home. It’s getting late’, he said. (He said that he would take a taxi home as/ because/ since it was getting late.
c) A: Can I talk to Mr Smith?
B: I’m sorry, he’s not here. Would you like me to take a message?
A: No, thank you. I need to see him in person.
(Mr A. asked to talk to Mr Smith . Mr B said that A wasn’t there and offered to take a
message. Mr A declined, explaining that he needed to see him in person.
· Exclamations. We use the verbs exclaim /say that to report exclamations which begin with ‘What a/an......’ or ‘How........’in direct speech.
‘What an unusual design!’ he said. (He exclaimed /said that it was an unusual design.
 He exclaimed /said that the design was unusual.
But with exclamations such as ‘Splendid!, ‘Great!’, ‘Good!’, ‘Excellent!’, ‘Oh!’, ‘Oh dear!’ etc.
we use the expression give an exclamation of delight /disgust/ relief/ surprise, etc.
‘Wow!’ he said as he unwrapped his gift. (He gave an exclamation of surprise as he unwrapped
 his gift.
· Study the following examples:
d) They said, ‘Thank you’. (They thanked us.
e) ‘You fool!’ she said. (She called him fool.
f) ‘Happy Birthday!’ we said to Tom. (We wished Tom a happy birthday.
g) ‘Congratulations!’ they said to us. (They congratulated us.
· Yes/ No short answers are expressed in reported speech with subject + appropriate auxillary verb / introductory verb.
 ‘Will you help me decorate the cake?’ she asked him. - ‘Yes,’ he said.

 (She asked him to help her decorate the cake and he said he would / he agreed.
Reported Speech (practice) (form 10)

Test 1. Complete the reported speech sentences using the verb given.

1) ‘Why don’t you sit down for a moment?’ -She suggested...........

2) ‘I could make you something to eat if you like’- She offered........
3) ‘I’m feeling hungry, actually’. - I admitted.............
4) ‘I’m sorry that I was so late’. - I apologised...........
5) ‘What happened?’ - She asked him........
6) ‘I got stuck in the traffic’. - I told her........
7) ‘Now don’t forget you have to practise every day’. - She reminded me........
8) ‘Of course. I’ll practise every afternoon after school’. -I promised........
9) ‘And don’t leave your books at school again!’ - She warned me...........
10) ‘If I were you, I wouldn’t spend so much time playing computer games’. -She advised me.........
11) ‘Let’s go to the cinema tonight.’ - She suggested........
12) ‘Don’t drive through the centre of town’. -He advised his wife.........
13) ‘I definitely didn’t leave the window open!’ - He denied........
14) ‘Could you please have the papers ready by 11 o’clock? - He asked his secretary............
15) ‘Don’t do that again, or there’ll be trouble’. - The teacher warned........
16) ‘Don’t forget to switch off the lights before you leave’. - She reminded.........
17) ‘You’ve stolen my pen! Give it back!’ -Peter accused........
18) ‘Come to my birthday party on Saturday’. - He invited.........
19) ‘I’m sorry I ever took your advice’. - She regretted........
20) ‘I will not eat this pizza’- Ann refused..........
Test 2. Complete each sentence in reported speech, using these verbs:

promised, suggested, insisted, refused, accused, explained, said, asked, advised
	1) ‘Why don’t we go for a walk?’

2) ‘I wasn’t anywhere near the scene of the crime’.
3) ‘This spot is the best place for a picnic’.
4) ‘The swallows return every spring and fly past my window.
5) ‘Can you answer the phone? I’m having a shower!’
	6) ‘I gave you my homework last week’.

7) ‘Could you come and pick me up from school today, dad?’
8) ‘If I were you, I wouldn’t drink so much’.
9) ‘I won’t help you because you didn’t help me’.
10) ‘I’ll bring it back tomorrow’.

Test 3. Complete each sentence in reported speech.

1) ‘The camera needs two batteries.’ -The instructions say........

2) ‘I’ve finished the letters you asked me to write’. - Jill said........
3) ‘Pandas live in China’. - The teacher said........
4) ‘It’s time for bed’. - Dad says.......
5) ‘I have to tidy my bedroom now’. - Toby said...........
6) ‘I should have bought her a present’. - He said.....
7) ‘Coal is found underground’. -He said........
8) ‘You ought to go to the doctor’s’. -She said to her son......
9) ‘If I had more time, I would take up a hobby’.- Eric told me.......
10) ‘If I hadn’t parked my car on a double yellow line, I wouldn’t have got a ticket’. - Sam said.......
11) ‘Dinner is ready’. -Mum says......
12) ‘If I were you, I would save some money’. -She told me......
13) ‘Kangaroos live in Australia’- She told them.......
14) ‘I can help you tidy the attic on Saturday’. _Karen said to Joe......
15) ‘You could be right’. -I said....
16) ‘ I live in St.Petersburg’. -She told me.........
17) ‘I watch TV every day’. -She has said that........../ -She will say that............
18) ‘ Where is Natali?’ - Sam wanted to know.............
19) ‘What do you want?’- John asked
20) ‘When I saw them they were playing tennis’. - He said that.........
Test 4. Turn the following into reported speech.

1) ‘You must hand in your homework tomorrow morning’, our teacher said to us.

2) ‘I don’t want to go to school today’, Sammy said to his mother.

3) ‘I’ll buy some milk on my way home from work,’ said John.

4) ‘Tommy hasn’t finished eating his dinner ‘, Lucy said to Roy.

5) ‘My mother can look after the children next week’, Sue said to Harry.

6) ‘Tony was practising the clarinet last night’, his father said.

7) ‘The last time I saw Jean was two months ago,’ Diane said.

8) ‘Mr White comes to my cafe for a cup of coffee every morning, ‘Don said.

9) ‘Eric has just opened his new shop,’ Ian said to Ben.

10) ‘You must pay the bills on Monday’, Clare said to Alan.

Test 5. Turn the following into reported speech.

1) ‘Did you go to Bill’s party last night?’ asked Mark.

2) ‘Have you ever been to Italy?’ she asked me.
3) ‘Will you drive me to work today?’ Carla asked Richard.
4) ‘Do you like reading the cartoons section of the newspaper?’ Brad asked Susan.
5) ‘Where does he live?’ he wondered.
6) ‘When did you graduate from university?’ Laura asked Tanya.
7) ‘Do you know how to use the internet?’ our teacher asked us.
8) ‘Can I go to the cinema this weekend?’ she asked her mother.
9) ‘Why is he so late for our appointment?’ Sara wondered.
10) ‘How old were you when you first travelled on an aeroplane ?’ Sally asked me.
11) ‘Will you take the dog for a walk?’ asked Fred.
12) ‘Where did you go on Saturday night?’ Paul asked Tina.
Test 6. Turn the following into reported speech.

	1) Do you enjoy being a writer?

2) What was your first book about?
3) How many books have you written?
4) Have any of your books been bestsellers?
5) Do you do a lot of research for your books?

	6) Have you travelled to many exotic places?

7) Who is your favourite author?
8) Which actors would you like to star in a film based on one of your books?
9) What is your latest book called?

Test 7. Match the direct speech sentences in column A with the appropriate introductory verbs

 in column B. Then turn the sentences into reported speech.

	1) I’m sorry I didn’t follow the instructions.

2) You should see a doctor right away.
3) I’ll look after your plants while you’re away.
4) Stay away from the cliff.
5) Would you like to go on a picnic with us.
6) No, I won’t lend you my bicycle.
7) Let’s meet for lunch at the Bistro.
8) I’ll call the police if you don’t turn down the music.
9) Don’t forget to lock the kitchen door.
10) Could you tell us what’s on today’s menu?
	a) threaten

b) invite
c) refuse
d) ask
e) apologise
f) advise
g) warn
h) remind
i) promise
j) suggest

Test 8. Turn the following into reported speech.

1) ‘You should enter the poetry competition,’ Helen said to me.

2) ‘No, I didn’t take your credit card,’ Rick said to Kim.
3) ‘I have noisy dogs in my neighourhood’, George said.
4) ‘You cheated in the Maths test,’ Mr Nicholas said to Mike.
5) ‘You meet clean your room tomorrow,’ Mum said to me.
6) ‘I’m the fastest runner of all,’ Carl said.
7) ‘Tell me why you didn’t do your homework,’ Mrs Rees said to Cindy.
8) ‘I saw a tall man with blond hair break into the shop,’ Mr Parker said.
9) ‘You mustn’t drive my car without asking me first,’ Dad said to me.
10) ‘Yes, I used your mobile phone,’ Max said to Donna.
Test 9. Turn the following into reported speech by using the appropriate verb.

1) ‘In the beginning, the Beatles performed music influenced by American rock’n’roll and rhythm-and-blues’.(reminded the public/warned) The expert...............................

2) ‘Butter melts in the heat’. (suggested /explained) The teacher...................

3) ‘We are not complaining about our working conditions’. (accused/ denied) They...............

4) ‘We may need to limit financial aid to a handful of students’. (refused/ admitted

The school officials..........................

5) ‘The terrorist attacks on the US will result in retaliation and war’. (offered/ warned)

The US president.............

6) ‘Why haven’t they followed the instructions in the manual?’ (claimed/ wondered)

The employer...............

7) ‘OK, I will show you the places worth seeing in our town’. (agreed/insisted) My pen friend......

8) ‘Tom, you have committed a serious offence’. (accused/threatened) The policeman............

9) ‘Teenage rebelliousness is a natural part of growing up’. (promised/ suggested)

The psychologist....................

10) ‘Prices rose dramatically under the previous government’. (insisted/ inquired)

 The new Prime Minister................

Test 10. Turn the following into reported speech by using the appropriate verb.

Accused, admitted, asked, denied, explained, inquired, promised, refused, reminded , suggested , warned
Teacher: How is everybody today? Did you all remember to bring in your homework assignment?

Michael: I haven’t got mine. My mother came down with malaria yesterday.

Teacher: You are pulling my leg again, Michael! I won’t put up with your miserable excuses any

 more!

Michael: I’m not lying. You can call the hospital to check.

Teacher: I won’t do it, Michael. Stop wasting everyone’s time! Enough is enough! Remember you’ll

 all be sitting the exam next month.

Michael: OK,OK, I’m sorry. I’ll bring my homework assignment tomorrow.

1) The teacher asked the class...............................

2) She also.........................

3) Michael.........................

4) He..................................

5) The teacher....................

6) She also...........................

7) Michael............................

8) He also..............................

9) The teacher.......................

10) She also............................

11) He......................................

Test 11. Turn the following into reported speech.

1) ‘I’m tired ,’ he said . ‘I didn’t sleep properly last night’.

2) ‘It’s cold in here,’ she said. ‘Shall I light a fire?’
3) Ann: I must go. I’m late.
 Dave: What’s the hurry?

 Ann: I’ve got an important meeting. It starts in twenty minutes.

4) ‘Have you finished your report?’ she said. ‘The boss wants it now.’

5) Sam: Can you help me? I’m lost.
 Gill: Where do you want to go?

 Sam: I’ve got a meeting at the Town Hall. It’s on Regency Road’.

6) ‘I’m bored,’ said Kate. ‘Shall we do for a walk?’

7) Tom: I haven’t got time to have lunch today.

 Peter: Why not?

 Tom: I’ve got a lot of work to do for the presentation. It starts at 3 o’clock.

