TanárBlog tananyagbank

 www.tanarblog.hu

REPORTED SPEECH 1 - (ADVANCED)

Mini-test

1 Rewrite the following sentences starting the sentences with the structures given.

1. ‘I know it will happen one day.’

He said …

2. ‘She is hiding something.’

He was sure

3. ‘He was at home with us.’

They said …

4. ‘I found him in the garden, where he had been waiting all night.’

She said …

5. ‘I must go at once.’

He said …

6. ‘This is a place we visited many years ago.’

They told me …

7. ‘Sarah was unhappy when I visited her at college.’

She said …

8. ‘If I have the time, I may call you.’

She said …

9. ‘I would rather Joe were coming, too.’

She said …

10. ‘Never do that again.’

She told …

1. Present

If the reporting verb is in present (present simple, continuous, perfect or perfect continuous) or future, the tense in the subordinate clause does not change, only logical changes of pronouns occur.

She says, ‘I’m leaving, Frank.’
→ She says she is leaving.

‘I don’t believe in ghosts’, he has said. → He has said he doesn’t believe in ghosts.

‘I’ll have to wait’, he is saying.
→ What he is saying is that he’ll have to wait.

Note: Present tense reporting is frequently used when talking about general things.

The law says that everybody has to pay taxes.

The article suggests that it is necessary to change the image of science.

2. Past

If the reporting verb is in the past, a tense shift occurs (for details, see the examples below), and there are changes in the use of modal verbs, pronouns, verbs and adverbs.
Present:

‘I know your father’s family.’
→ He said he knew my father’s family.

‘She is hiding something.’
→ He was sure she was hiding something.

Future:

‘He is going to marry me.’
→ She was sure he was going to marry her.

‘I know it will happen one day.’
→ He said he knew it would happen one day.

‘I will be working with her.’

→ I was glad that I would be working with her.

Present Perfect:

‘I’ve seen Tim in the papers.’
→ He mentioned he had seen Tim in the papers.

‘I’ve been writing poetry.’
→ He told me he had been writing poetry.

Simple Past:

‘He was at home with us.’
→ They said he had been at home with them.

‘The child was playing at home.’→ She said the child had been playing at home.

Past Perfect:

‘I looked at him like I had done a million times.’

→ She told me she had looked at him like she had done a million times.

‘I found him in the garden, where he had been waiting all night.’

→ She said she had found him in the garden, where he had been waiting all night.

a) When followed by a verb in past tense, the following changes take place with modals: can-could; could-could; may-might; might-might; will-would; would-would; shall-should; should-should; ought to-ought to; must-must; must-had to; need to-needed to; needn’t-needn’t/didn’t have to/didn’t need to; had better-had better; would rather/sooner-would rather/would sooner.
‘I may/might be late.’

He said he might be late.

‘You needn’t worry.’

They said we needn’t worry/didn’t have to/didn’t need to worry.

‘I must go at once.’

He said he must go/had to go at once.

‘I know Alex may/might find out.’

She said she knew Alex might find out.

b) If the reporting verb is in the past, there are some changes in adverbs and certain verbs: ago-before, here-there, now- right away/then, this-that, these-those, yesterday-the day before, today-that day, tomorrow-the following/the next day, last (week)-the previous (week), next (morning)-the following/the next (morning), come-go, bring-take.

‘I will be seeing Mr Moi in Bonn next week.’

He said he would be seeing Mr Moi in Bonn the next/the following week.

‘I’ve got him to agree today.’

She told me she’d got him to agree that day.

‘This is a place we visited many years ago.’

They told me that was a place they had visited many years before.

3. No tense change

There are some cases when the tense shift is not necessary, even if the reporting verb is in past tense.

a) When talking about something permanent, a tense shift is not necessary:

‘I live on baked beans.’

He said he lives/lived on baked beans.

b) When talking about general truths:

‘The ocean is God’s smile.’

Someone said that the ocean is God’s smile.

c) If the that clause refers to an action that is still future at the moment of speaking.

‘Rates will remain unchanged in the next few years.’

The bank announced yesterday that rates will remain unchanged in the next few years.

d) If the sentence to be reported contains two (or more) clauses in simple past tense, a tense shift will occur in the first clause, and might occur in the other clause(s). When the reporting sentence contains a verb in past continuous tense, and a verb in simple past tense, the tense shift usually takes place in the first clause.

‘Sarah was unhappy when I visited her at college.’

She said Sarah had been unhappy when she (had) visited her at college.

‘There was an accident in the section where they were handling nuclear devices.’

You said there had been an accident in the section where they were handling nuclear devices.

‘My father was sleeping when I entered.’

He said his father had been sleeping when he entered.

4. Conditionals

We can report conditional sentences in the following ways.

a) The first conditional shifts back to second conditional:

‘If I have the time, I will/may call you.’

She said that if she had the time she would/might call me.

b) The second conditional does not usually shift back (although very rarely this is possible):

‘I would be delighted to join you if I could wake up in time.’

I said I would be delighted to join them if I could wake up in time.

‘If ants were to disappear, most of the world’s ecosystems would/might be in danger.’

He explained that if ants were to disappear, most of the world’s ecosystems would/might be in danger.

c) The third conditional does not shift back either:

‘I would have fallen if I had not caught his arm.’

She said she would have fallen if she had not caught his arm.

5. Unreal past

When reporting sentences with unreal past and the subjunctive, there is no shift in tenses.

‘I would rather Joe were coming, too.’

She said that she would rather Joe were coming, too.

‘I wish I was so beautiful.’

She sighed and said she wished she was so beautiful.

6. Orders

When reporting orders and instructions, we can use the structures ‘tell/order sb + to infinitive, to be (supposed) + to infinitive. Suggest can also be used. See 20.6, 20.7, 20.8, 20.9.

‘Sit down.’

The teacher told me to sit down. OR The teacher said I was to sit down.

‘Don’t answer the phone.’

He told me not to answer the phone. OR He said I was not to answer the phone.

‘Never do that again.’

She told me never to do that again. OR She said I was never to do that again.

