
Extra grammar practice:

This page has been downloaded from www.macmillaneducationeverywhere.com

Photocopiable © Macmillan Education Limited 2021 1 of 1

reinforcement Unit 8

Reported speech – statements;
Reported speech – questions,
commands and suggestions

1	 Change these sentences into reported speech.
1	 ‘I find Macbeth Shakespeare’s most fascinating play,’

the director said.
	
	
2	 ‘Tomorrow’s concert will be my last,’ the famous

conductor told the reporters.
	
	
3	 ‘Her self-portraits are more interesting than her still

life paintings,’ the art critic said.
	
	
4	 ‘I must learn all the lyrics by heart before next week’s

gig,’ Tom said.
	
	
5	 ‘I can’t understand abstract art,’ my grandmother

once told me.
	
	

2	 Circle the correct alternative.
1	 Was it Oscar Wilde who said/told that all art was

quite useless?
2	 Before the performance started, a voice off stage

asked/asked to the audience to switch off
their phones.

3	 You’ve always told/said you didn’t like films with sad
endings.

4	 The lead singer told/said the reporters that the band
had decided to split.

5	 Our art teacher said/told us that people have often
found Impressionism confusing.

6	 When the actors on stage asked/told to the
audience to get up and dance, everybody stood up.

3	 Put the words in order to make reporting
sentences.
1	 He asked  .
	 us/the/was/what/about/conference
2	 Her fans wanted to know

  .
	 would/when/next/out/her/come/album
3	 She asked  .
	 science/books/librarian/the/were/fiction/where/the
4	 They asked  .
	 artist/graffiti/how/wall/the/had/high/he/that/up/got
5	 She asked  .
	 the/had/again/drawing/do/to/she/her/if/teacher

6	 The art critic wanted to know
  .

	 his/of/in/kinds/materials/what/paintings/used/
the artist

4	 Report these commands and suggestions using
ask, tell or suggest.
1	 ‘Buy the tickets online to avoid the queues,’ the tour

guide told the visitors.
	
	
2	 ‘Don’t touch the sculptures!’ the museum staff told

the tourists.
	
	
3	 Why don’t you write a description of the painting?,’

the teacher suggested.
	
	
4	 ‘Play one more song,’ the audience asked the band.
	
	
5	 How about starting the scene again?,’ the director

suggested.
	
	

5	 Choose the best answers to complete the text.

A few years ago a British artist made a shocking
statement when he said that taking children to art
galleries was a total waste of time. He (1) a national
newspaper that parents were arrogant if they (2) their
children (3) abstract painters like Picasso or Jackson
Pollock. However, Picasso himself once said that it
(4) him four years to paint like the great Italian
master Raphael but a lifetime to paint like a child. But
he insisted that showing children a Pollock painting
(5) an insult to the artist. Many figures in the art
world strongly disagreed with him and said that ‘art
(6) be understood, but felt.’ A national museum
director said that children can certainly appreciate a work
of art and they can all say (7) they like it or not, even if
they probably don’t understand it, and he suggested
(8) children to galleries as much as possible.

1	 A	 told	 B	 said	 C	 told to
2	 A	 think	 B	 had thought	 C	 thought
3	 A	 couldn’t	 B	 could	 C	 will

	 understand		 understand		 understand
4	 A	 has taken	 B	 had taken	 C	 takes
5	 A	 was	 B	 is	 C	 has been
6	 A	 mustn’t 	 B	 hadn’t to	 C	 didn’t have to
7	 A	 when	 B	 do	 C	 if
8	 A	 to take	 B	 taking	 C	 will take

