[image: _W3W5pPR_400x400]Liceo Andrés Bello
Departamento de Inglés
 Profesor: Jaume Vizcarro Alvarez

	Handout n° 4: “Reported speech“
	Score
	

	
Name:
	
Grade: 3 °C
	Date:

	mark:

	--
	

	Objetivo(s) de Evaluación:
· To identify specific vocabulary related to reported speech.
· To recognize use and form of reported and direct speech.
· To select correct options according to the contexts given.
· To translate sentences from L2 into L1 (and vice versa)

	Instructions:
· This is a self-learning handout.
· You can use information from internet, but be careful in the way you use it. Remember - that copy from this source or a classmate is considered plagiarism, and you will get the lowest mark.
· If you have any doubt, you can ask me at e-mail: jaumevizcarroalvarez@gmail.com from Monday to Friday between 10:00 - 14:00 and 15:00 - 17:00.
· Deadline: 29th June, 2020 - 17:00 hrs.
· The name of the ARCHIVE must indicate the following: “name_surname_grade”, example: pedro_contreras_3C

1) Complete the box below indicating with an X whether the sentences are written in reported speech or direct speech.
	Sentences
	Direct speech
	Reported speech

	1. “He is American” she said.
	
	

	2. He asked me if I was busy that night.
	
	

	3. Mary said: “I am happy to see you”
	
	

	4. She says that Dan is living in San Francisco.
	
	

	5. Gred said that he hadn´t gone to work that day
	
	

	6. “We went to the movies last night” he said.
	
	

	7. He asked: “were you sleeping when I called?”
	
	

2) Read these sentences written in reported speech. Indicate whether there is backshift or not.
	Sentences
	Backshift or no backshift

	1. He says that he is happy.
	

	2. [bookmark: _GoBack]He said that he was happy.
	

	3. You said that he was looking for his keys.
	

	4. They say that they will visit New York.
	

	5. They said that they visited New York last year.
	

	6. She says that I was cooking dinner.
	

	7. I said that I had finished the work when I arrived.
	

3) Underline the correct option in each sentence.
a) Mom: “you must wear your seat belt.
Mom said that I must/had to wear my seat belt.
b) Rose: “you must work tomorrow”
Rose says that you must/had to work tomorrow.
c) Tom: “Shall we go to the beach today?”
Tom asked if we shall/should go to the beach that day
d) Vicky: “I was working late last night”
Vicky said that she was working/had been working late the night before.

4) Translate these sentences from English into Spanish.
	English
	Spanish

	1. Heather said “I have already eaten”
	

	2. Heather said that she had already eaten”
	

	3. He said “be nice to your brother”
	

	4. He asked me to be nice to my brother.
	

	5. You said “read this book”
	

	6. You told me to read that book.
	

	7. She said that she wanted to visit me.
	

Communicative and Social English.
5) Describe all setting of your play, remember that a setting description must consider:
a) Time (when?)
b) Place (where?)
c) Adjectives or describing words (colors, weather description like sunny or cold)
d) Follow video´s examples.

	Setting 1
		

	Setting 2
	

	Setting 3
	

image1.jpeg
A
B

ANDRES BELLO

