
	 1� © National Geographic Learning, a part of Cengage Learning

Life Levels 3 and 4
Reported speech: (also called “indirect speech”)

Presentation

You use reported speech (or indirect speech) to report someone’s words from the past:
“I have a dream.” → In 1963, he said that he had a dream.

that

You often use the conjunction that after the reporting verb. There is no difference.
In 1963, he said that he had a dream. ✓	 He thought that he could change people. ✓
In 1963, he said he had a dream. ✓	 He thought he could change people. ✓

Change in tense

When you report what someone said, you often move the tense “backwards.”

present simple → past simple (I have a dream. → He said he had a dream.)

present continuous → past continuous (You’re meeting me at six. → You said you were meeting me at six.)

present perfect → past perfect (We’ve finished the book. → They said they had finished the book.)

will → would (I’ll call you back. → Jill said she’d call me back.)

can → could (We can help you. → They said they could help us.)

past simple → past perfect (We wanted more time. → They said they had wanted more time.)

Change in pronoun

Sometimes, you also need to change the pronoun. In this speech I becomes he because another
person is talking about Martin Luther King:
Martin Luther King: “I have a dream.”
Other person: In 1963, he said that he had a dream.

In 1963, Martin Luther King said that
he had a dream . . .

“I have a dream…”

	 2� © National Geographic Learning, a part of Cengage Learning

Levels 3 and 4
Exercises

1	 Rewrite these sentences using reported speech.

1	 He said, “I’m happy to help.”	 Yesterday, he said that he was happy to help.

2	 They said, “We’re going out at seven.”	 They said that they  .
3	 She said, “I’ve done all my homework.”	 She said that she  .
4	 He thought, “They have forgotten my birthday.”	 He thought that they  .
5	 �The politician said, “I want to improve people’s lives.”	 The politician said she  .
6	 The team said, “We aren’t going to win.”	 The team said they  .
7	 She said, “I’m busy so I won’t come.” 	 She said that she  .
8	 He said, “I don’t know if I can come.”	 He said that he  .

2	� Complete the conversation. Use the words in bold and reported speech.

A:	 Are we going out with Peter and Nigella tonight?
B:	 No, they said that they 1 were going out somewhere else tonight, so they can’t meet us.
A:	 Why didn’t they tell us last week that they 2 ?
B:	 I don’t know. Anyway, we’re having dinner together next Friday instead.
A:	 But you said that we 3 dinner with your parents next Friday.
B:	 Yes, but they’ll be on vacation.
A:	 Really? You didn’t tell me they 4 on vacation.
B:	 Yes, I did. They’ve booked a vacation in France.
A:	 I thought they said they 5 their vacation in Italy.
B:	 No, they said France.
A:	 So they aren’t going to visit us before they go.
B:	 No. They said they 6 have time to visit us.

3	 Look at the before and after pictures. Then write sentences using direct speech.

	 2	� He always said he was going to be an
astronaut when he grew up.

		

	 1	 You said that you knew how to drive it!
		

	 3	� You said you’d be home early.
		

	 4	 I thought he said he could play the guitar.
		

“I know how to drive it.”

