[image: image1.png]

Unit 6 Grammar practice

Reported speech

1
Complete the verb tense changes from direct speech to reported speech. Choose the correct alternatives.

	Direct speech
	Reported speech

	present simple
	[image: image2.png]

past simple /
past perfect simple

	1 present continuous
	present simple /
past continuous

	2 past simple
	present continuous /
past perfect

	3 present perfect
	past perfect / present simple

	4 will
	would / will

	5 can
	can / could

	6 must
	must / had to

2
Complete the second sentence so that it has the same meaning as the first sentence. Choose one of the bold time words / phrases.

‘I’m making a sandwich now,’ she said.

[image: image3.png]Ve L
@@ ﬂliEﬂB dalelfelejel V=184 © OXFORD UNIVERSITY PRESS

She said that she was making a sandwich at that moment / now.

1
‘We’ll eat at Vinnie’s Café tonight,’ they said.

They said that they would eat at Vinnie’s Café
that night / tonight.

2
‘My mum is making dinner now,’ he said.

He said that his mum was making dinner then / now.

3
‘We’re going to learn about nutrition today,’ the teacher said.

The teacher said that they were going to learn about nutrition that day / today.

4
‘I’m having sushi for lunch tomorrow,’ she said.

She said that she was having sushi for lunch tomorrow / the following day.

3
Put the words in the correct order to form reported statements and questions.

He / we / to / needed / make / asked / pizza / what

He asked what we needed to make pizza.

1
Tina / me / that / told / she / to do / was going / a cookery course

__

2
if / fresh / They / the eggs / asked / were / us

__

3
She / him / for / what / he / asked / a starter / wanted

__

4
breakfast / at 8 o’clock / we / had / that / usually / I said

__

5
I / ready / asked / would / when / be / dinner

__

6
him / I / didn’t like / told / that / seafood / I

__

Reporting verbs

4
Choose A or B to complete the sentences with the correct reporting verbs.

Mum (to George): ‘Eat your broccoli now!’

Mum B George to eat his broccoli.

A complained
B
ordered
1
My mum (to my brother): ‘Don’t forget to buy some bread.’

My mum _____ my brother to buy some bread.

A reminded
B
promised

2
My doctor (to me): ‘Stop eating fattening foods.’

My doctor _____ me to stop eating fattening foods.

A declared
B
advised

3
Coach (to the football players): ‘Come on! Go out and win the match!’

The coach _____ the football players to go out and win the match.

A encouraged
B
reminded

4
My friend (to me): ‘Let’s go and get a burger.’

My friend _____ that we go and get a burger.

A suggested
B
decided

5
Andy (to Gina): ‘Would you like to have dinner with me?’

Andy _____ Gina to have dinner with him.

A warned
B
invited

6
My sister (to my dad): ‘I’ll help you fix your bike.’

My sister _____ to help my dad fix his bike.

A offered
B
recommended

5
Complete the sentences with the correct form of the bold reporting verbs.

‘You have to boil the water in a big pot,’ she said to them.

She explained that they had to boil the water in a big pot. (explain)

1
‘Will you dance with me?’ Pete asked her. (invite)

Pete __________________________________ with him.

2
‘You should try the new Lebanese restaurant,’ Pam said to Wendy. (recommend)

Pam __________________________________ to Wendy.

3
‘This fish is too salty,’ said Ollie. (complain about)

Ollie __________________________________ the salty fish.

4
‘I’ll be back by 10 o’clock,’ said Joanne. (promise)

Joanne __________________________________ by
10 o’clock.

