

Reported speech: questions and commands

<p>Reported speech</p> <p>In reported speech, the verb moves back a tense, e.g. present simple > past simple, present continuous > past continuous, etc. <i>'Are you a student?'</i> He asked me if I was a student. <i>'Is Lisa watching TV?'</i> She asked me if Lisa was watching TV.</p> <p>The past perfect tense and modal verbs <i>should, could, might</i> and <i>ought to</i> don't change in reported speech. <i>'What should I do?'</i> She asked me what she should do.</p> <p>Reported questions</p> <p>We use <i>ask, want to know</i> or <i>wondered</i> to report questions. We change the interrogative form to the affirmative form, and we put the subject before the verb. <i>'Where are you?'</i> He wanted to know where I was. A yes/no question is introduced by <i>if</i> or <i>whether</i>. <i>'Can I borrow your bike?'</i> She wondered if/whether she could borrow my bike.</p>
--

1 Rewrite the questions in reported speech.

- 'Will the flight be delayed?'
Jill wanted to know
- 'Where have you been all night?'
My parents wanted to know
- 'Will I pass my exam?'
Mark wondered
- 'Did you remember the invitations?'
Sue asked me
- 'How long have you been learning German?'
Karl wondered

<p>Reported commands</p> <p>We use <i>told/asked</i> + object + (<i>not</i>) to + infinitive. <i>'Please help me.'</i> He asked her to help him. <i>'Don't shout at me.'</i> She told him not to shout at her.</p>

2 Rewrite the commands in reported speech.

- 'Keep to the left.'
The police officer told the cyclist to **keep to the left**.
- 'Please don't smoke in this area.'
The waitress asked them
 - 'Sit down and be quiet.'
The teacher told the class
 - 'Don't forget to post the letter.'
Jane told her boyfriend
 - 'Don't talk during the exam.'
The examiner told us
 - 'Please switch off your mobile phone.'
The air hostess asked him

3 Rewrite the sentences in reported speech. Use the correct form of the verbs from the box.

order warn remind offer advise

- 'Put down your gun, Paul.'
The police officer **ordered Paul to put down his gun**.
- 'I think you should have a holiday, Kate.'
He
 - 'Don't touch that electric wire, John. It's dangerous!'
She
 - 'Would you like me to help you, Brad?'
She
 - 'Jamie, don't forget that it's Julie's birthday on Friday.'
She

Reported speech: statements

Reported speech: statements

In reported speech, the verb moves back a tense, e.g. present simple > past simple, present continuous > past continuous, etc.

*'I like heavy metal music' He said that he **liked** heavy metal music.*

*'I'm studying French and Spanish.' She said that she **was studying** French and Spanish.*

The past perfect tense and modal verbs *should*, *could*, *might* and *ought to* don't change in reported speech.

*'You **should** ask him out.'* She said that I **should** ask him out.

The two most common reporting verbs are *say* and *tell*.

We use *say* + *that* + clause.

He **said that** he was going out with Jane that night.

We use *tell* + object pronoun + *that* + clause.

He **told me that** he was going out with Jane that night.

1 Rewrite the sentences in reported speech.

1 'She goes out with her friends every night.'
Sue's father said that

2 'I bought the tickets yesterday.'
She said that

3 'They're going to Florida next week.'
Tim told me that

4 'He won't be in the office tomorrow.'
The secretary said that

5 'Jenny has passed her driving test.'
Jenny's brother told me that

6 'Carl might come to the football match this afternoon.'
He told me that

2 Read the interview. Then complete the summary.

Interviewer I hear you have a very unusual job.

Mr Fogarty That's right.

Interviewer So what do you do?

Mr Fogarty Well, I'm investigating the Loch Ness monster. Every day I go to Loch Ness and wait for the monster to appear.

Interviewer And have you ever seen the monster?

Mr Fogarty Yes, I have. It was very foggy and I tried to take a photograph, but unfortunately my camera didn't work.

Interviewer Do you think you'll see it again?

Mr Fogarty I might see it again if I'm lucky.

Interviewer And what do people think about your job?

Mr Fogarty Many people think it's a strange job to have. They don't believe in the Loch Ness monster, but I know it's out there somewhere.

The interviewer asked Mr Fogarty what he did. He explained that he **was investigating** the Loch Ness Monster. He said that every day he ¹ to Loch Ness and ² for the monster to appear. He claimed that he ³ the monster. He said that it ⁴ very foggy and he ⁵ to take a photograph, but unfortunately his camera ⁶ He said that he ⁷ it again if he ⁸ lucky. He admitted that many people ⁹ his job was strange. He said that they ¹⁰ in the Loch Ness monster, but he ¹¹ it was out there somewhere.

ANSWER KEY

Reported speech: statements

- 11 Sue's father said that she went out with her friends every night.
- 2 She said that she had bought the tickets the day before.
- 3 Tim told me that they were going to Florida the following week.
- 4 The secretary said that he wouldn't be in the office the following day.
- 5 Jenny's brother told me that she had passed her driving test.
- 6 He told me that Carl might come to the football match that afternoon.

- | | |
|-----------------|-------------------|
| 21 went | 7 might see |
| 2 waited | 8 was |
| 3 had seen | 9 thought |
| 4 had been | 10 didn't believe |
| 5 had tried | 11 knew |
| 6 hadn't worked | |

Reported speech: questions and commands

- 11 Jill wanted to know if/whether the flight would be delayed.
 - 2 My parents wanted to know where I had been all night.
 - 3 Mark wondered if/whether he would pass his exam.
 - 4 Sue asked me if/whether I had remembered the invitations.
 - 5 Karl wondered how long I had been learning German.
-
- 21 The waitress asked them not to smoke in that area.
 - 2 The teacher told the class to sit down and be quiet.
 - 3 Jane told her boyfriend not to forget to post the letter.
 - 4 The examiner told us not to talk during the exam.
 - 5 The air hostess asked him to switch off his mobile phone.
-
- 31 He advised Kate to have a holiday.
 - 2 She warned John not to touch the electric wire.
 - 3 She offered to help Brad.
 - 4 She reminded Jamie that it was Julie's birthday on Friday.