UNIT 11
Indirect Speech
present time
When we report things happening now, or general facts, or give messages, or report something we are reading, we use a present tense reporting verb, and do not backshift tenses into the past. Note that for written texts we report what the text 'says'.

'I'm going to wait for you.' He says he's going to wait for us.
'Fifty people were injured.' It says here that fifty people were injured
past time with tense changes
When reporting what people said, we use a past tense reporting verb and we backshift the tenses following into the past.

'We're thinking it over.' She said they were thinking it over.
I had an accident.'
He told me he'd had an accident.
'We 'II let you know.' They said they would let me know.
Note that both past simple and present perfect become past perfect.
'I've had an idea.'
She said she'd had an idea.
Past tenses are changed to past perfect tenses after past reporting verbs, but only if this is necessary in order to make the time relations clear. Compare:

I saw Penny a couple of days ago. Dinosaurs were around for 250 million years

In his letter, he said he'd seen Penny a couple of days before.
This guy on TV said dinosaurs were around for 250 million years.
facts and states
When we use a past tense reporting verb, a continuing state is not back-shifted, though if we use back-shift this is not wrong.

'Reindeer can swim really well.' He told us that reindeer can swim really well.
He told us that reindeer could swim really well.
If we do use back-shift, it may be necessary to use a time phrase to make the time reference clear.

She said she was unhappy in her job at that time. (= unhappy in the past)
She said she was unhappy in her job at the moment (= unhappy now)
modals and conditionals
•
Can, will I shall (future) and may change to could, would and might.
'I'll be back on Friday.' He said he would be back on Friday.
I may be late.'
She said she might be late.
· Shall in requests etc changes to should. See also wh-questions below. 'What shall we do?' They wanted to know what they should do '
· Would, should, ought to, could, might, used to remain unchanged. Must is often changed to had to, but can remain unchanged, or be changed to would have to if there is future reference.
'You must be more careful in future.'
She told me I must be I had to be I would have to be more careful in future.
•
First conditional sentences are usually changed, but not second or third conditional.
If you're late, they won't let you in.' (first conditional)
He said that if I was late, they wouldn't let me in.
If you'd brought a map, we wouldn't have got lost' (third conditional)
She said that if I had brought a map, we wouldn't have got lost'
changes of viewpoint
References to time, place and specific reference usually change.
'Bring this ticket with you tomorrow.'
He told me to bring the ticket with me the next day 'Give that to me ' He told me to give it to him 'I'll see you here in the morning.' He said he would see me there the next morning
reported yes /no questions
Yes/no questions are reported using /for whether. There is no inversion or auxiliary do I did. If the auxiliary have is used in the question it becomes had. The same backshift rules apply as for statements. There is no question mark.

'Do you like Japanese food?' She asked me if/ whether I liked Japanese food.
'Have you finished?' They asked me if/ whether I had finished.
We prefer whether before or, especially in a formal style. I enquired whether she was coming by road or by air.
reported wh-questions
•
We form reported wh-questions without inversion or auxiliary do/ did. Auxiliary have becomes had.
'What's the time?' He asked me what the time was.
'Where have you been? She asked me where I had been.
•
Polite requests beginning could/ would are not back shifted into the past after a past tense reporting
verb.

'Could you help me?' she asked.
She asked me if I could help her/ to help her.
 It may be possible to report the request rather than the actual words of the request. 'Could you tell me where the station is?' He asked me for directions to / the way to the station.
reporting imperatives: tell and ask
We use tell (order, command, forbid) to report orders and ask (beg, urge) to report requests. 'Stop what you are doing!' She told me to stop what I was doing. 'Please don 't go.' He asked me to stay
reporting verbs and their patterns.
A large number of reporting verbs indicate the function of the original speech.

‘You should stop smoking.’ He advised her to stop smoking. (advice) ‘If you do that again, I’ll call the police.’ He threatened to call the police. (warning)

There are several different patterns used after reporting verbs:

	Verb only

‘I’m really sorry.’ → She apologized.
	Agree, apologise, refuse

	Verb + (that) clause

‘I hacked into the company’s accounts system.’ → He admitted (that) he had hacked into the company’s accounts system.
	Accept, acknowledge, add, admit, advise, agree, announce, answer*, argue, assert, assume, believe, boast, comment, complain, concede, conclude, confess, continue*, decide, declare, deny, doubt, exclaim, expect, explain, foresee, imagine, imply, insist, know, mention, notice, observe, point out, predict, promise, protest, recommend, remark, repeat, reply*, report, respond, reveal, say, shout*, state, suggest, vow, whisper

(* = that is obligatory)

	Verb + object + that clause
‘Don’t worry. You’ll arrive on time.’ → She reassured me that I would arrive on time.
	Advise, (re)assure, inform, remind, tell, warn

	Verb + to infinitive
‘We’ll pick up the children, if you like.’ → They offered to pick up the children.
	Agree, demand, guarantee, offer, propose, refuse, swear, threaten, volunteer, vow

	Verb (+ optional object) + to infinitive
‘Please, can I use the car?’ → She asked (me) to use the car.
	Ask, beg, expect, promise

	Verb + object + to infinitive
‘You shouldn’t say anything.’ → I advised him not to say anything.
	Advise, allow, challenge, command, compel, encourage, expect, forbid, force, implore, instruct, invite, order, permit, persuade, remind, request, tell, urge, warn

	Verb + object + to infinitive + complement
‘Mohammed Ali was the greatest boxer ever.’ → She considers Mohammed Ali to have been the greatest boxer ever.
	Acknowledge, assume, believe, claim, consider, declare, expect, feel, find, presume, suppose, think, understand

	Verb + -ing form
‘I didn’t do it.’ → He denied doing it.
	Admit, apologise for, decide on, deny, mention, recommend, regret, report, suggest

	Verb + object + preposition + -ing form
‘You forged the cheques, didn’t you?’ → They accused me of forging the cheques.
	Accuse sb of, blame sb for, congratulate sb on, thank sb for

verbatim reporting and summary
Speakers do not always report exactly every word spoken, especially if this would make a lengthy and repetitive report. Speakers summarize and often use words that describe what was said.

'What did you think?' I asked him for his opinion.
think and don't think
When we use opinion words like think and believe, the opinion verb is negative in negative statements. This isn't very tasty. I don't think this is very tasty.
1. Match the direct and indirect speech expressions. Example:
here – there
DIRECT SPEECH

Here last week next week now this this morning today tomorrow tonight yesterday

INDIRECT SPEECH

That day that morning that night that/the/last the day before the next day the next week/ the week after the week before then/that day/ right away there
2. Imagine these sentences were reported in another place a month
later. Put in the 'here' and 'now' words.
1 'I'll see you tomorrow.' She said she'd see me the next day.
2 'I'll phone you this evening.' He said he'd phone

3 'Do you like it here?' She asked if I liked it

4 'My uncle died last week.' He told me his uncle had died

5 'This meat tastes funny.' She said
meat tasted funny.

6 'I'm leaving now.' He told us he was leaving

7 'I overslept this morning.' She told him she'd overslept

8 'The train leaves at 11.00 tonight.' I was told the train left at 11.00

9 'Pete phoned me yesterday.' He said Pete had phoned him

10
'My brother's arriving here today.' She said her brother was arriving

3. Rewrite the sentence as reported speech, beginning as shown, and backshifting tenses.
1. ‘I wouldn't lend my car to just anyone,' Andy said.

Andy said that

2. 'I'm not very satisfied with my job,' said Peter.

Peter said

3. 'I'm not going to worry about the money until I hear from the bank,' said Elaine.
Elaine said

4. ‘I don't know where Bill is living at the moment,' said Nicky.
Nicky said

5. 'Emma hasn't had her operation yet,' her brother told me.
Emma's brother

6. 'If you eat too much, you'll feel ill' my mother told me.
My mother told me

7. 'We'll be writing to you later this week,' they told Maria.
They told Maria

8. 'The prices won't rise before the end of the year,' Mrs Devlin said.
Mrs Devlin said

9. 'If the police had noticed Jack's car, they would have arrested him,' explained the lawyer.
The lawyer explained that if

10. 'I'll let you know if I have any more problems,' Carol told me.
Carol told me

4. Put the following statements into indirect speech.

1 'I'm going out now, but I'll be in by nine,' he said. (Omit now.)
2 'I'm working in a restaurant, and don't much care for it,' she said.

3 'I can't live on my basic salary,' said Peter. 'I'll have to offer to do overtime.'

4 'My young brother wants to be a tax inspector,' said Mary. 'I can't think why. None of my family has ever been a tax inspector.'

5 'We're waiting for the school bus,' said the children. 'It's late again.'
6 'I've made a terrible mistake!' said Peter.

'You're always making terrible mistakes,' I said. 'You should be used to it by now.'

7 'We make £450 a week,' said one of the men, 'and send most of it home to our wives.'

8 'It's lonely being away from our families,' said another, 'but we earn three times as much in this factory as we would in our own country.'

9 'We've been here for two and a half years,' said the man who had spoken first, 'and we're going to stay another six months.'

10 'I've got a job on an oil-rig,' said Paul. 'That'll be very hard work,' I said.

'I know it'll be hard,' he replied, 'but I don't mind hard work, and it'll be a good experience.'

11 'The ice will soon be hard enough to skate on,' said Tom. 'I'll look for my skates when I get home,' Ann said.
12 'I'm living with my parents at present,' she said, 'but I hope to have a flat of my own soon.'
13 'I'm leaving tomorrow,' she said, 'by the 4.30 from Victoria.' 'We'll come and see you off,' we said.
14 'I've just bought a car,' said Peter, 'but it's not insured yet so I can't take you for a drive.'
15 'I'd like to speak to Susan,' said Mary, 'but I'm bathing the babies and they will drown if I leave them alone in the bath while I go to the phone.'
16 Mary has just received a postcard from Ann, beginning, 'I'm coming up to London next week. I hope you and Jack will meet me for lunch one day.' (Imagine that Mary is reading this card to Jack. Begin: Ann says . . .)
17 'Nothing ever happens in the village,' she said. 'It's like a dead village. All the young people have drifted away to the towns.'
18 'I've missed my train,' said Bill. 'Now I'll be late for work and my boss will be furious.'
19 'We'll wait for you if you're late,' they said.
20 'They are supposed to be landing at London airport,' I said. 'But if the fog gets any thicker the plane may be diverted.'
21 'If you lend me the chainsaw,' said Mary, 'I'll bring it back the day after tomorrow.'
22 'I hate getting up on dark mornings,' grumbled Peter.
'It is horrible,' agreed his wife, 'but the mornings will be lighter soon and then it won't be quite so bad.'

23
'The sales are starting tomorrow,' said the typist. 'As soon as we
finish work the whole typing pool is going to make a dash for the
shops.'

'I hope you'll all get what you want,' I said.

24
'I wish I had something to eat,' said Peter.

'You've only just had lunch,' said his sister. 'I don't know how you can be hungry again so soon.'

25 'If you're short of money I can lend you £50,' said my aunt, 'and you can take your time about paying it back.'
26 'I usually take my dog out for a walk when I come home from work,' he said.
27 'I have a message for your brother,' I said.
'He isn't at home,' said Ann. 'He left two days ago.'

28
'I bought this bag in Milan,' I said.

'You shouldn't have bought that colour,' said Peter. 'It doesn't go with your coat.'

29 'I must hurry. My father is always furious if any of us are late for meals,' she said.
30 'If you want to smoke you'll have to go upstairs,' said the bus conductor.
5. John had a row with his girlfriend, Julie. His friend Mark tried to help them get back together and talked to Julie for John.

MARK: Julie, John's asked me to talk to you.

JULIE: I don't want to speak to him.

MARK: Look Julie, John's really upset.

JULIE: I'm upset too.

MARK: Will you just let me tell you his side of the story?

JULIE: I'm not interested. He promised to meet me at the restaurant,

but he didn't turn up. I don't want to see him again. MARK: But Julie, his car had broken down.

JULIE: So? I had my mobile with me.

MARK: But that's the point. He tried to phone, but he couldn't get through.

JULIE: I don't believe he tried.

MARK: Yes, he did. His mobile wasn't working, so he came to my flat and tried on my phone. Do you believe me?

JULIE: OK, I'll talk to him. Listen, I'm going to be late for work. I'll meet him at six o'clock in the square.

MARK: Thanks, Julie. He'll be really happy. And I promise he'll be there.

Complete the conversation Mark had later with John.

JOHN: What did Julie say?

MARK: She said she (1)…
JOHN: Well, what did she say when you told her I was really upset?
MARK: She said she (2) … too, so I asked her to let me tell her your side of the story. She said she (3)…You (4) … to meet her at the restaurant, but you (5) … She said she (6) … again.

JOHN: Did you explain about the car?

MARK: Yes, and she said she (7) … her mobile with her. So I explained you couldn't get through, but she said she (8) … you (9) … Then I told her you (10) … to my flat and (11) … on my phone. I asked her (12) … me. I think she did. Anyway, she said she (13) … to you. Then she said she (14) … late for work, so we had to finish. You have to meet her in the square at six o'clock.

JOHN: Thanks, Mark. I really appreciate what you've done for me.

MARK: That's all right. Just don't be late this evening.
6. Put in the right tenses.
I had a really funny evening yesterday, Mary. I got talking to this boy in the pub, very nice-looking he was, and I could see he (1 fancy) me. He said he (2 never meet) anybody like me before, and he felt I (3 have) a very unusual kind of beauty. Oh, yes? I said. Then he asked me if I (4 want) a lift home, so I said no, I (5 be) hungry, so we went out for a curry.
I asked him what he (6 do) for a living, and he said he (7 do) some undercover work for the CIA at the moment. He said he (8 can not) give me his address because he (9 move) around all the time. So I asked him why he (10 think) I (11 want) his address. Then he asked if he (12 can) have my phone number. He said he (13 call) me today to fix for me to go to America with him. So I asked him why he (14 want) to take me to America, and he said he (15 think) he (16 fall) in love with me. I knew he (17 lie) , but it was kind of fun. Anyway, I told him I (18 have) got a boyfriend already, but he said that (19 not matter) . We (20 be) meant for each other, he said, and nobody (21 go) to stand in our way, because our lives (22 be) written in the stars.

Then he borrowed £20 from me to pay the bill because he said he (23 leave) his wallet at home, and he went off to the toilet, and I never saw him again.
7. Reporting facts and states. Imagine these sentences were reported soon after they were said: change them to indirect speech in two different ways.
1 What day is it? I asked what day it is. I asked what day it was.
2 What's the dark-haired child's name? (I asked)
3 I'm utterly fed up! (Are you deaf? I said)
4 It's raining. (I told you)
5 You'll get your money. (I said)
6 The weather is changing. (This article I was reading said)
7 The repairs will cost £5,000. (Al told me)

8 Is Jane coming to see us? (I asked)
9 You're going to the north. (Pat told me that)
10 You won't pass your exam. (I bet George £5 yesterday that)
11 He hasn't got much sense of humour. (See – I told you)
12 They're getting married next week. (Sue rang this morning, and she said)
NB. We do not keep the original speaker's tenses if we do not agree with

what he/she said, or if we want to show that the ideas do not come from us.
They were certain that the gods lived in the sky. Did you hear that? She said she was fourteen! He announced that profits were higher than forecast. I didn't know she was ill.

8. You've just arrived at a hotel for a holiday. It's not the same as your travel agent told you it would be. Read your travel agent's brochure and complete the fax you send to your travel agent.

Imperial Hotel

They serve an international menu in the dining-room

The gardens have a wonderful variety of flowers

There’s a large swimming pool

A disco is held every night.

You'll love the private beach

A fitness centre has been added to the hotel's facilities

You can go horse-riding.

Room service is available
The tennis courts can be booked free of charge.

Guests can use the nearby golf course free of charge

TO: Mr Smiley, Sunways Travel Agency

I am very disappointed because the Imperial hotel is quite different from what you told us. You said there was a large swimming pool and that a disco …………………………………………………………………………..

You also said……………………………………………………………
The brochure said ……………………………………………………….

You told us………………………………………………………………

In fact none of these facilities is available. Please arrange for us to be transferred to a better hotel immediately.

Yours,

……………………………………………………..
9. Rewrite the sentences beginning in the way shown.
1. 'Where are you going?' asked Tom. Tom asked ……………………

2. 'Where are you going to spend the holiday?' asked Mike. Mike asked……….

3. 'What will you do when you leave school?' asked Jennifer.
Jennifer asked ……………………………………………
4. 'How did you know my name?' the nurse asked the doctor. The nurse wanted to know

5. 'Do you have an appointment?' asked the clerk. The clerk asked………………

6. 'Have you seen my car keys?' Bernard asked his wife. Bernard wondered……..

7. 'Why didn't Isobel phone me?' asked her brother. Isobel's brother wanted to know

8. 'Will you carry my briefcase for me please, Rosemary?'
Richard asked

9. 'When can I see the doctor?' Charles asked the receptionist.
Charles asked………………………………….
10. 'How long does it take to get to the city centre?' I asked her.

I asked her.

11. 'Have you visited the National Museum?' she asked me.

She asked me

12. 'What do you think of the hotel food?' I asked her.

I asked her

13. 'Will you be travelling by train?' she asked me.

She asked me

14. 'Do you know the way to the Opera House?' I asked her.

I asked her

15. 'How much did you pay to stay in the student hostel?' she asked me.

She asked me

16. 'Are you thinking of changing hotels?' I asked her.

I asked her

17. 'Do you have to leave at 10.00?' she asked me.

She asked me

18. 'Would you come with me to the station?' I asked her.

I asked her

10. Turn these into indirect questions
1 'Do you want to see the cathedral?' said the guide.

2 'Do you mind working on the night shifts?' he asked.

3 'Would you like to come with us?' they said.

4 'Who did you give the money to?' asked Ann.

5 'How long does it take to get to Edinburgh by coach?' asked the tourist.

6 'How much do you think it will cost?' he said.

7 'What did you miss most when you were in prison?' Mary asked the ex-convict.

8 Another passenger came in and said, 'Is this seat taken?'

9 'How do you get on with your mother-in-law?' said Paul.
10 'How did you get into the house?' they asked him.
11 'What were you doing with these skeleton keys?' said Mr Jones. 'Were you trying to get at the secret files?'
12 'Did you sleep well?' asked my hostess.
13 'Have you been here long?' the other students asked him.
14 'Can you tell me why Paul left the university without taking his degree?' Paul's sister asked.
15 'How many people know the combination of the safe?' said the detective.
16 'Are there any letters for me?' said Mary.
17 'How long have you been learning English?' the examiner said.
18 'Why aren't you taking the exams?' said Paul.
19 'Are these free-range eggs?' said the customer.
20 'Where are you going for your summer holidays?' I asked them.
21 'Will it be all right if I come in a little later tonight?' asked the au pair girl.
22 'Have you ever seen a flying saucer?' said the man.
23 'Where can I park my caravan?' she asked the policeman.
24 'Would you like a lift?' said Ann. 'Which way are you going?' I said.
25 'Who do you want to speak to?' said the telephonist.
26 'Does anyone want tickets for the boxing match?' said Charles.
27 'What are you going to do with your old car?' I asked him.
28 'Do you grow your own vegetables?' I asked.
29 'What train are you going to get?' my friend inquired.
30 'Could you change a five-pound note? I'm afraid I haven't got anything smaller,' said the passenger to the conductor.
31 'How many sleeping pills have you taken?' said the night sister. 'I have no idea,' said Mr Jones sleepily.
32 'Could we speak to the manager, please?' said the two men. 'Have you an appointment?' said the secretary.
33 'Do you think you could live entirely on your own for six months,' said Tom, 'or would you get bored?'
34 'Did any of you actually see the accident happen?' said the policeman.
35 'Could I see Commander Smith?' the lady asked.
'I'm afraid he's in orbit,' I said. 'Would you like to leave a message?'
11. Complete the conversation by changing direct questions into indirect questions. Report the dialogues in the past.

 E.g Will you keep me company? – I wonder if you will keep me company. – I wondered (asked) if he would keep me company.

· Do you know (Is there anything good on TV?)

· There is World Cup soccer this evening. It’s the final match.

· I don’t understand (Why do you enjoy watching sports all the time?)

· Well, I always wonder (How can you watch those boring news specials?). Let’s find out (What is playing at the movies?)

· Let’s see (Can we agree on a movie?) Do you know (Where is today’s paper?)

· I think it was in the kitchen.

· I can never remember (What section are the movies in?)

· They are right behind the sports page.

· I don’t know (Will you enjoy this one?) It’s called ‘White Lies’. It’s a romantic comedy.

· I’ve heard of it. It’s supposed to be good. I wonder (Can we take the kids?)

· It doesn’t say (What is the rating?)

· I wonder (Can we just get a baby-sitter and go ourselves?)

· That’s an excellent idea. Now all we have to do is find out (Is the sitter free today?)

XXX

· I wonder (Can you baby-sit?) We want to go to a movie tonight.

· Sure. Just tell me (What time do you want me to come over?)

XXX

· Do you know (What time does the movie start?)

· At seven and at nine o’clock.

· Can you tell me (Is there a parking lot near the theater?)

· Yes, there is. Parking isn’t a problem.

· Do you know (Where is Merlin Boulevard?)

· Sure. It’s easy to get there.

· I wonder (Why doesn’t the car start?)

· Try once more. If it doesn’t start, we’ll get a taxi.

XXX

· Quick. Can you figure out (How much should we tip the driver?)

· Let’s see. 15% of eight dollars. Tip him a dollar and a half.

· I think we are late. Do you know (What time is it?)

· It’s only 8:40. Relax.

· Uh-oh. Ticket prices have gone up. I’m not sure (Do I have enough money?)

· We have enough. I have some cash too.

· It’s crowded. I wonder (Are there any empty seats?)

· Let’s sit towards the back. I think I see two seats.

XXX

· I can’t remember (Who is that actor?), but I know I’ve seen him before.

· He was the cop in ‘Mobsters’.

XXX

· I wonder (Did you like the movie?)

· Yeah, but I’m a little confused. Could you explain (Why did they decide to get married?) They didn’t seem to like each other.

Because it’s a comedy. It has to have a happy ending.
12. Fill in the gaps with one of the reporting verbs from the list below.
Deny insist advise suggest accuse threaten boast promise warn agree complain remind

1. ‘I’m the fastest runner on the team,’ he said.
He … about being the fastest runner on the team.

2. ‘I didn’t take your jacket,’ he said to her.

He … taking her jacket.

3. ‘You should go to the doctor’s,’ Mum said to me.
Mum … me to go to the doctor’s.

4. ‘I’ll call you next week,’ she said to him.

She … to call him next week.

5. ‘Yes, I’ll set the table for dinner,’ he said to her.
He … to set the table for dinner.

6. ‘He always forgets my birthday,’ she said.

She … that he always forgot her birthday.

7. ‘Let’s go for a walk,’ she said.

She … going for a walk.

8. ‘Leave, or I’ll shoot,’ the man said to them.

The man … to shoot them if they didn’t leave.

9. ‘Don’t forget to feed the cat,’ she said to him.

She … him to feed the cat.

10. ‘You broke my CD player,’ she said to him.
She … him of breaking her CD player.

11. ‘Don’t go near the edge of the cliff,’ Dad said to them.

Dad … them not to go near the edge of the cliff.

12. ‘You must do your homework before you go out,’ she said to us.

She … on us doing our homework before we went out.
13. Report the following commands, requests and advice using various reporting verbs.
1 'Don't put sticky things in your pockets,' said his mother.

2 'Please, please don't do anything dangerous,' said his wife.

3 'Go on—apply for the job,' said my friend. 'It would just suit you.'

4 'I should say nothing about it if I were you,' said my brother.
5 'Would you please wait in the lounge till your flight number is called?' she said.

6 'Don't lend Harry any money,' I said to Ann. 'He never pays his debts.'

7 'Could you please ring back in half an hour?' said the secretary.

8 'Would you mind moving your case?' said the other passenger. 'It's blocking the door.'
9 'Remember to book a table,' said Ann.

10 'Get into the right lane,' said the driving instructor.
11 'Avoid Marble Arch,' said the policeman. 'There's going to be a big demonstration there.'
12 'Hold the ladder,' he said. 'It's rather unsteady.'
'Why don't you tie it at the top?' I said. 'It's much safer than way.'

13 'Read the questions twice,' said the teacher, 'and don't write in the margin.'
14 'You'd better not leave your money lying about,' said one of the students.
15 'Why don't you open a bank account?' said another. (Use advise.)
16 'Would you like to have lunch with me today?' said Tom. 'I'm afraid I couldn't; I can't leave the office,' said the girl.
17 'Don't take more than two of these at once,' said the doctor, handing me a bottle of pills.
18 'Could I speak to Albert, please?' I said. 'He's still asleep,' said his mother.
'Then please wake him,' I said. 'I have news for him.'

19 'I'd buy the big tin if I were you,' said the grocer.
20 'You're being exploited,' said the other au pair girls. 'You ought to leave your job.'
21 'Fasten your seat belts; there may be a little turbulence,' said the air hostess.
22 'Don't drive through fog with only a fog light on,' he said, 'or oncoming drivers may take you for a motorcycle.'
23 'Could I see your driving license?' said the policeman.
24 'You'd better sweep up that broken glass,' I said.
25 'The bathroom's empty now,' she said. 'Will you put the light out when you've finished?'
26 'Remember to insure your luggage,' my father said.
27 'Please don't drink any more,' said his wife. 'Don't forget that we have to drive home.'
28 'Do go to a dentist, Tom, before your toothache gets any worse,' I said.
29 'Why don't you cut your hair?' he said. 'You'd find it much easier to get a job if you looked tidy.'
30 'Could I have some more pudding, please?' said the boy.
NB. Tell and say are similar, but there are differences.

· After tell, we normally say who is spoken to. We do not put to before the object.

e.g. I told the assistant that I wanted size 8.
· After say, we don’t have to say who is spoken. If we do, we put to before the object.

e.g. I said (to the assistant) that I wanted size 8.

· Tell means inform or instruct. It can’t introduce questions.

e.g. I said to her ‘What are you doing?’ (NOT I told her ‘What are you doing?’)

· Say can’t normally be used before an infinitive.

e.g. I told him to hurry up. (NOT I said to him to hurry up)
14. Complete the sentences with the correct form of say or tell.

1 (you) your brother the truth about that money?

2 What
(you) to Wendy last night? She looks terribly upset this morning.

3 Is something wrong? Can you
me about it?

4 My little sister kept asking me
her a story, but I couldn't think of one.

5 If I asked you to marry me, what
(you)?
6 I never know what
to people when they pay me a compliment.

7 Don't worry, I'm sure the boys are fine. Anyway, I
them to call me if they had any problems.
8 I'll never speak to him again after all the lies he
me last weekend.

9 If I were you, I
(not) anything to the police about your suspicions until you have more evidence.

10 Promise you
(not) anything to my parents. They'll be furious if they find out what I've done.

11 I
(already) you, I don't know where your diary is.

12 Please
you'll forgive me. I'm really sorry for all the trouble I've caused.
13 I'm ready to serve the meal. Can you
the children to go and wash their hands, please?
Revision.
1. Underline the best option.

1. When I got to the office, they told me that Mr Adams already left / had already left.
2. My teacher warned me that if I was /had been late, they wouldn't let me into the examination.

3. Harry told us he is / was catching the first bus to New York the next day.
4. The students going on the trip wanted to know what time they would / will get back.

5. Sam told the police he didn't know / hadn't known what had happened.

6. It says here that the plane crashed / crashes soon after taking off.
7. Alan told me he had no idea what was / is going on.

8. The customers said angrily that they were waiting /had been waiting for more than two hours.
9. Erica told me she won't / wouldn't be back until the following Thursday.
10. The professor told us that the Moon is / was more than 380,000 km from the Earth.
2. Complete the text with one word in each gap.

The detective story

Marlowe made some notes on a sheet of paper, and then looked across the desk at Angela. 'Go on, what did he (1) then?' Angela twisted the handkerchief around her fingers. 'He (2) me whether I knew what The Enchanted Garden (3). I told (4) I thought it was one of my uncle's

paintings.' Marlowe smiled. This girl was good, very good. 'And (5) did he

say to that?' 'He told (6) to stop wasting his time. He said I (7) very well what it was. He (8) it was a painting worth $10 million. And he said that my uncle (9) stolen it from a French art dealer.' Marlowe made more notes on the sheet of paper, but he had stopped smiling. 'Then he told (10) that (11) I failed to tell him where the painting was, I (12) never see my uncle alive again.' 'And then he left, I suppose?' He thought the girl had blushed slightly, but he wasn't sure of it. 'He told me he (13) call again at the end of the week - Friday or Saturday. And he told me (14) to talk to anyone about it or I'd be sorry. And he gave me this.' From her bag she took something yellow and red and held it out in front of her. Marlowe told her (15) put it on the desk. It was a man's tie, a bloodstained man's tie. There were a few more questions he would have to ask Miss Angela Hemingthwaite.

VOCAB & SPEAKING
1. Study the following idioms and write sentences using six of them about your plans for work in the future.

a) One man’s career.

When Simon started work, he was at the very (1) bottom of the career ladder. He had quite a (2) dead-end job doing (3) run-of-the-mill tasks. He stayed there for a couple of years, but then decided he had to (4) get out of a rut. He (5) pulled out all the stops and managed to persuade his manager that he should be given more responsibility. The deputy manager (6) got the sack for incompetence and Simon (7) stepped into his shoes. For several months he was (8) rushed off his feet and he had (9) his work cut out to keep on top of things. But he was soon recognized as an (10) up-and-coming young businessman and he was (11) headhunted by a rival company for one of their top jobs. Simon had (12) climbed to the top of the career ladder.
1. In a low position in a work organization or hierarchy
2. Job without a good future
3. Boring, routine

4. Escape from a monotonous, boring situation

5. Made a great effort to do something well

6. Was dismissed from his job

7. Took over his job

8. Very busy

9. Had something very difficult to do

10. Becoming more and more successful

11. Invited to join a new workplace which had noticed his talents
12. Got to the top position in a work organization or hierarchy

b) Being busy

To be rushed off your feet is just one way of saying that you are very busy at work. Here are some other idioms which give the same idea.
· Are you very busy at work at the moment?

· Yes, I’m snowed under./ Yes, I’ve certainly got my hands full./ Yes, I’m up to my eyes/ears in work./ Yes, I’m on the go all the time.

c) Other idioms connected with work.

Plans for building the extension have been put on hold until our finances are in a better state. (= left until a later date (usually used in the passive))
The plans look great on paper, but you never know quite how things will turn out, of course. (= when you read about it, but might not turn out to be so)

A lot of preparation has gone on behind the scenes for the opening ceremony for the Olympics. (=in secret, often when something else is happening publicly)

Please, don’t talk shop. It’s too boring for the rest of us. (=talk about work when you are not at work)

2. Complete each of these idioms with one word.

1. The job looks good on …, but the reality is quite different.

2. I’d hate to work in a run-of-the-… job.

3. Mary has been up to her … in work all day.

4. When John retires, his son will … into his shoes.

5. My cousin’s an up-and-… musician.
6. I must try to get out of a … at work.
7. I’ve been on the … all day.

8. Why did Kirsty’s boss give her the …?

9. I wish you wouldn’t talk … all the time.

10. Rosie was very thrilled to be …hunted for her new job.

3. Match each idiom on the left with its definition on the right.
1. Behind the scenes very busy

2. Dead-end be dismissed

3. Get the sack make an effort

4. Off the record promising

5. On hold hidden

6. Pull out all the stops unofficially

7. Rushed off your feet delayed

8. Up-and-coming without prospects

4. Complete each of these idioms.

We had a difficult day at work today. We were all (1) … under because we are having some important visitors next week and management has decided to pull out all the (2) … to impress them. We are going to have our work (3) … out to get everything done in time. Long-term tasks have been put on (4) … so that everything is ready for our visitors. Anyone who objects has been told that they will (5) … the sack and everyone who wants to (6) … the career ladder will have their (7) … full until the week is over. The visitors would be horrified if they knew what was going on (8) … the scenes.
5. Complete the sentences with the words and phrases from the Unit (V11.1, V11.2, V11.4 p. 138).

1) Our company closed down. We were all made ….
2) Then, one day, I woke up and thought: “I am going to … my own business”
3) You're moving to Houston. You want to make a … creating and selling art.
4) Finding … work is the key to self employment success, as it’s generally easier to find … opportunities than permanent employment
5) The 14.6 million people still counted as unemployed have been … an average of 35 weeks
6) Four weeks after the launch of the Eastern Partnership the EU and its eastern neighbours are getting … work.
7) If you have nothing to say, you cannot … an effective talk.
8) When your shareholding changes after a company is … by another company, you use special rules to work out the cost of the shares and securities for Capital Gains Tax purposes.
9) Several big chains have announced they will … of business by the end of the year.
10) When your company or organisation sells or disposes of a capital asset, it might make … instead of ….
11) A lot of people go … for the sole reason of making money; I don’t think this is a good idea. It’s not a good idea because it's missing one of the main ingredients for success.
12) The money Jerry received allowed him to buy the needed equipment and … his business.
13) Today, we are helping more than 140,000 organizations of all sizes change the way they … business.
14) Dollar would become worthless if US goes …. Inflation would go through the roof. The scenario like Germany in 1930’s is a good historical lesson for all of us.
15) … a restaurant is tough business. You have to deal with all personality types, and you have to adjust to having to deal constantly with people who all want something from you.
16) He is currently featured in the … for the 'Burberry the Beat for Men' fragrance.
17) It's easy! Just fill out the form below, and we'll send you a … of MojoMilk.
18) Many people failed to … a product online because they fail to understand the basics of online business marketing.
READING & SPEAKING

1. Write the words from the article into the gaps. Then find the words in the article to see how they are used in context.

conglomerate tycoon upsurge prosper entrepreneurs
lucrative monopolist magnate commodities affluent
1. people who use money to start new businesses and make business deals ________________________
2. a person who is head of a business that has complete control of the product or service it provides because it is the only company that provides it ________________________

3. to be successful, especially by making a lot of money ________________________

4. a successful and important person with a lot of power in a particular industry ________________________

5. a sudden increase in something ________________________

6. used about a place where people have a lot of money ________________________

7. bringing a lot of money ________________________
8. a large business organization formed when several different businesses join together ________________________

9. things that can be bought and sold, especially basic food products or fuel ________________________

10. a rich and powerful person who is involved in business or industry ________________________
Extra question: Which three of these words have very similar meanings?

_______________________ _______________________ _______________________
Discuss the differences between the following: a magnate, a tycoon, a monopolist, an entrepreneur.

2. Read the article. Retell it using at least 15 active words and phrases.
The richest person in the world
Forbes rich list topped by Mexican mobile phone titan Carlos Slim
Andrew Clark in New York
10 March, 2010
The old order is under threat at the world’s billionaires club. Traditionally dominated by Americans and Europeans, the top ranks of the world’s richest people have been infiltrated by scores of ultra-rich entrepreneurs from the developing world – capped by the Mexican telecoms tycoon Carlos Slim.

Today, Slim, the titan of mobile phones in Mexico, criticized as a ruthless monopolist, was crowned as the richest person in the world by American business magazine, Forbes, which calculated his net worth at $53.5bn (£35.7bn). Bolstered by a surge in the share price of his America Movil empire, Slim’s wealth edged ahead of the $53bn fortune amassed by the Microsoft boss Bill Gates, making the portly cigar-smoking 70-year-old the first non-American to hold the top spot since 1994.

In third place was the legendary Nebraska-based investor Warren Buffett with $47bn. Britain’s top entrant into the global rich list, the Duke of Westminster, could only muster 45th position as his vast landownings gave him a net worth of $12bn.

Below the top few individuals, however, the lower ranks of Forbes’ closely watched annual list showed a substantial change in the distribution of wealth. The number of billionaires from Asian and Australasian nations leapt from 130 to 234 last year, with the net worth of the region’s super-rich doubling from $357bn to $729bn.

“Asia is leading the comeback,” said Forbes’ editor-in-chief, Steve Forbes. “There are remarkable changes taking place in the global economy.”

He pointed out that as the number of billionaires in the world swelled from 793 to 1,011, the proportion of Americans dropped from 45% to 40%: “The US still dominates but it’s not doing as well as the rest of the world in coming back from the financial crisis.”

Asia’s richest man, Indian, Mukesh Ambani, became the fourth-richest person on the planet with $29bn, as his textiles-to-petrol Reliance Industries empire prospered. Pakistan also produced its first billionaire, banking magnate Mian Muhammad Mansha, and the number of Chinese billionaires leapt by 27 to 64.

Among those enjoying an upsurge in fortunes was Robin Li, founder of the Chinese internet search engine, Baidu, whose wealth reached $3.5bn as his company prospered on Google’s abrupt withdrawal from China, due to censorship concerns. Another Chinese tycoon, property magnate Wu Yajun, has emerged as the world’s richest self-made woman with $3.9bn from her Longfor Properties empire, which includes apartments, town houses, luxury villas and commercial property across China.

The upsurge in the number of super-rich individuals from less affluent nations went beyond Asia. The number of billionaires from Russia almost doubled from 32 to 62. The owner of the London newspaper, Evening Standard, Alexander Lebedev, re-entered the ranks with $2bn, after threatening to sue Forbes a year ago for claiming that losses in the financial crisis had stripped him of his billionaire status. And Alisher Usmanov enjoyed a lucrative year at his metals conglomerate with his net worth surging from $1.7bn to $7.2bn.

Turkey saw its number of billionaires swell from 12 to 28. And from South America, a commodities tycoon, Eike Batista, became the first Brazilian to make the world’s top ten for wealth. Batista, 52, a college dropout who made his fortune from gold, oil and diamonds is ranked eighth in the world with $27bn.

Economists say that a rapid rise in super-wealthy individuals from the developing world reflects the pace of globalization. But it also points to a widening in inequality between the ‘haves’ and the ‘have nots’ in poorer parts of the world.

In British terms, little changed among the ranks of the super-rich. Behind the Duke of Westminster came property developers David and Simon Reuben, the clothing store chain Topshop’s boss Sir Philip Green and Virgin supremo Sir Richard Branson. Two new British names joined the billionaires’ club – financier Alan Howard, who runs the hedge fund Brevan Howard, and China-based property developer Xiu Li Hawken of Renhe Commercial Holdings, who holds British citizenship.

For the newly crowned richest person on the planet, topping the rich list cements a rapid rise to global fame. However, he is only top thanks to the generosity of a rival – if Bill Gates had not chosen to hand a huge chunk of his wealth to his Gates Foundation to fight disease in the developing world, the software supremo would be worth as much as $80bn.

© Guardian News & Media 2010
First published in The Guardian, 10/03/10

3. Put these people into the table according to their wealth (richest first), then add their net worth, their type of business and their nationality.

 Bill Gates Eike Batista Wu Yajun Duke of Westminster
Mukesh Ambani
Carlos Slim Warren Buffett Alisher Usmanov Robin Li
Scan the article to find the information you need to complete the table.
	name
	worth (in US dollars)
	type of business
	nationality

4. Match the words to make collocations (word pairs) from the article.
1. net a. status

2. developing b. developers

3. share c. crisis

4. annual d. worth

5. financial e. fame

6. billionaire f. world

7. hedge g. price

8. global h. list

9. property i. fund

Is it possible to match the words differently to make new (strong) collocations?
5. Discussion

You have 50,000 US dollars to invest in a company with the aim of making as much money as possible from your investment.
Which kind of company will you invest it in and why?
6. Webquest
Go to http://www.forbes.com/lists/
What other lists can you find on the website?
Choose one and give a two-minute presentation about it.
7. Render the following interview into English using as many words and phrases from the Unit as you can. Transform the text into reported speech.
Одиннадцатиклассник с доходом $1500 в день
Инвесторы охотятся на московского школьника, создавшего ChatRoulette.com, или «новый YouTube». Forbes взял у него интервью.
Три окна и две кнопки New Game и Next — вот и весь интерфейс сайта ChatRoulette.com. В двух окнах пользователь, как в Skype, видит себя и собеседника, третье — для переписки. Проще некуда, но мир интернета сходит с ума. Сайт, запущенный в ноябре московским одиннадцатиклассником Андреем Терновским, собирал одновременно по 300 пользователей в первый месяц. В начале марта — 20 000. Заходят, чтобы встретить анонимных незнакомцев, взглянуть и, обычно, тут же кликнуть Next, приглашая следующего. Контакт длится в среднем 3 секунды, но за этими ощущениями охотится больше миллиона человек. Американский бизнес-ангел, первый инвестор Twitter Фред Уилсон пригласил Терновского в Нью-Йорк, а фонд eVenture — в Сан-Франциско. Корреспондент Forbes пообщался с ним по Skype.

— Вы уже обсуждали с Фредом дела?
— Пока он просто хотел познакомиться, увидеть, кто я такой и что у меня в голове. Дело в том, что я не особенно горю желанием встречаться с инвесторами. Они нужны для развития, а у меня и без них все идет хорошо. Так что я с ними спокойно общаюсь, не спешу контракты заключать. Я могу постепенно развиваться на доходы от рекламы и полностью сохранить проект для себя. Люди здесь, на Западе, понимают, что на проекте можно зарабатывать гораздо больше, чем сейчас, и у них текут слюнки. А у меня — нет.

— Во сколько вы оцениваете ваш проект?
Это был просто эксперимент, и идеи, связанные с монетизацией, появляются только сейчас. Я сам не могу пока дать оценку, но мои знакомые оценивают проект в $50 млн.

— Кто такие эти «знакомые»?
— Владельцы стартапов в Кремниевой долине, с которыми я познакомился по переписке. У них нет интереса меня покупать, поэтому я могу доверять их оценке.

— Что вы почувствовали, когда в феврале о вас написала New York Times, потом сделали программу на ABC?
— Проснулся знаменитым, но быстро привык. Просто продолжил работать над сайтом.

— А в вашей гимназии считают, что вы уже заболели звездной болезнью.
— Наверное, они так решили, потому что я там давно не был.

— Где вы будете и будете ли вообще продолжать обучение после школы?
— Уф-ф! У меня каникулы и правда затянулись. Конечно, жизнь как мечта любого тинейджера: в школу не хожу, путешествую куда хочу, есть свой доход… Хорошо б так было всегда (смеется)! Хотя надо думать, что делать дальше. Пока я не думал. Наверное, учиться если и буду, то в Штатах.

— А как вы нашли первых рекламодателей?
— Это они меня нашли. Многие понимают, что при миллионе посетителей сайта есть много способов заработать. Сначала я использовал AdSense (разработанный Google сервис контекстной рекламы). Потом пару недель работал с Mamboo.com. Здесь, в Америке, надо решить, с кем дальше работать. Есть уже много предложений.

— Можете сказать, сколько зарабатываете на рекламе и хватает ли этого на покрытие расходов?
— Как тинейджеру того, что остается, мне хватает с головой. Но я почти весь заработок реинвестирую.

— И каков порядок цифр?
— По $1500 в день было. Это для бизнеса, конечно, мало, но мне хватает.

— В свое время российская компания вывела на американский рынок гаджет, позволявший «опознавать» на небольшом расстоянии людей, имеющих такие же устройства, и знакомиться с ними. Монетизировать эту идею не удалось. Как долго, на ваш взгляд, продержится мода на ChatRoulette?
— Ничто не вечно, и я понимаю, что люди от нее устанут. Когда почувствую спад, буду менять и улучшать концепт, чтобы поддержать моду.
19.03.2010

www.forbes.ru
8. Comment on the following quotations about success. Use as many active vocabulary units as possible.

Whatever you can do, or dream you can, begin it…Boldness has genius, power, and magic in it.

Goethe

Some people dream of success... while others wake up and work hard at it.

Author Unknown

People rarely succeed unless they have fun in what they are doing.

Dale Carnegie

The reasonable man adapts himself to the world; the unreasonable one persists in trying to adapt the world to himself. Therefore all progress depends on the unreasonable man.

George Bernard Shaw

The secret of success is to do the common things uncommonly well.
John D. Rockefeller

Success is often the result of taking a misstep in the right direction.

Al Bernstein

There are no classes in life for beginners, right away you are always asked to deal with what is most difficult.

Rainer Maria Rilke
Hard work beats talent when talent doesn't work hard.

Tim Notke

Defeat is not the worst of failures. Not to have tried is the true failure.

George E. Woodberry

Any coward can fight a battle when he's sure of winning; but give me the man who has the pluck to fight when he's sure of losing.

George Eliot

There is no point at which you can say, "Well, I'm successful now. I might as well take a nap.”

Carrie Fisher

There are only two ways to live your life. One is as though nothing is a miracle. The other is as though everything is a miracle.

Albert Einstein

Judge your success by what you had to give up in order to get it.

Author Unknown

Nothing is so powerful as an idea whose time has come.

Victor Hugo

Shoot for the moon. Even if you miss, you will land amongst the stars.

Jill McLemore
TEST YOURSELF.

1. Grammar. Underline the sentence, А, В or C, which best reports the statement or question.

1.
'You mustn't work so hard,' he said.

2.
'What did you think of the film?' she asked me.

3.
'I wish you wouldn't stare at me like that,' he said.

4.
'I really don't know at all where we are,' she said.

5.
'Do you have any idea what time the next bus leaves/ he asked.

6.
'What do you think I should do?' she asked.

7.
'Whatever you do, don't touch that wire!' he said.

8.
'If I ask you nicely, will you buy me an ice cream?' she asked.
1. A He told me I didn't have to work so hard.
В Не told me not to work so hard.
С Не told me I must not have worked so hard.
2. A She asked me my opinion of the film.
В I think she asked me about the film.
С She asked me what did I think of the film.
3. A He asked me if I would wish not to stare at him. В Не said he didn't think I was staring at him in the right way.
С Не told me to stop staring at him.
4. A She said they were lost.
В She said she didn't know they were lost.
С She said they didn't know where she was.
5. A He asked me which bus came next.
В He asked me the time of the next bus.
С Не asked whether there was time for the next bus.
6. A She asked me what I should do.
В She asked me whether she should do it.
С She asked me for my advice.
7. A He asked me whatever he should not do.
В Не told me not to touch the wire.
С He told me that whatever I did, I didn't touch the wire.
8. A She asked me to buy her an ice cream.
В She asked me whether I had asked her for an ice cream.
С She asked me to ask her for an ice cream.
2. Vocab. Suggest active vocabulary units corresponding to the following definitions.
1. to deal satisfactorily or successfully with a problem, a situation, or a person who is having difficulties (phr.v.)
2. to give someone or something the same name as another person or thing
3. the times when a business, such as a bar, restaurant, shop or bank, is open for people to use it

4. to employ someone (phr.v.)

5. the part of a job which involves writing letters and reports and keeping records

6. to end a telephone conversation (phr.v.)
7. to happen, usually unexpectedly (phr.v.)
8. to support an idea, or to agree with someone's opinion (phr.v.)
9. to stop doing something or leave a job or a place
10. to get control of a company by buying most of its shares (phr.v.)
11. a magazine with colour pictures which is given free with a newspaper, especially on Saturdays and Sundays
12. someone who regularly travels between work and home
13. the group of people that a company wants to sell its products or services to
14. an event to celebrate or introduce something new
15. an official document that allows you to do something or go somewhere
ACTIVE VOCABULARY.

pp. 86 – 87
(Learn the collocations in V11.1 p. 138), be on one’s way somewhere, do an exam, on New Year’s Eve, in a month’s time

pp. 88 – 89

(Learn the collocations in V11.2 p. 138), be approved by, an interior designer, name sth after somebody

p. 90

sort sth out, staff wages, come up (“I’m afraid something’s come up.”), be up …%, give up doing sth, blame sb for sth, hire staff, on one’s own, point out, take sb on, accuse sb of sth, talk behind sb’s back, contact sb, from now on, paperwork, make $... profit from a deal, hang up, calm down, correspondence, go round to sb’s place, have a think about sth
p. 91

(Learn the verb patterns in V11.3 p. 138), keep secrets from sb, take sb to court, see a lawyer, agree to sth, opening hours

p. 92

(Learn words and phrases in V11.4 p. 138 and RW11.1 p. 140), give away (free samples)

R11.1

Long time no hear., between me and you, a social call, face to face, get out of sth, take up (the whole morning), I can’t do (the evening), chat to sb, go straight somewhere, What’s this all about?

R11.5

 Whereabouts?, raise money, come up with sth, take out a loan, go through sth
R11.6

Say hello to sb, redo, go ahead with sth, be up to sb, make a condition

R11.7

Be a bit of a shock, furious, an option, go along with sth, be keen on sth, be fond of sth, be fed up with doing sth, take over (a business), quit a job, go on about sth, can’t wait to do sth
R11.8

Handle sth, launch, be worth sth, a full-page colour ad, a women’s magazine, a sports magazine, a Sunday supplement, a target market, can’t stand sb, for one thing, a commuter, thirsty, a flavor, go over sth
R11.9

A cartoon character, make sense, ordinary-looking

Vocabulary plus: Stress on nouns/verbs

Rebel, permit, import, produce, conflict, decrease, record, present, suspect, transport, increase, contrast, upset, export

1

