

TOP NOTCH 3

UNIT

Didáctica
1-5
Learning

Kennedy Nueva, Avenida Olimpo 224

Teléfono: 0995177122

email:didactica.online.edu@gmail.com

Guayaquil - Ecuador

NAME: _____

DATE: _____

Unit Study Guide

(Unit 1)

Self-Check Write a checkmark ✓ next to the language you know. Return to the unit in your Student's Book to find and study the language you are not yet sure of.

GRAMMAR

- Tag questions: use and form (page 4)
- The past perfect: statements (page 6)

VOCABULARY

Intensifiers

- unbelievably
- incredibly
- really
- so
- pretty

Manners and etiquette

- etiquette
- cultural literacy
- table manners

- punctuality
- impolite
- offensive
- customary
- taboo

Other language

- register [for a class]
- across town

SOCIAL LANGUAGE

- Allow me to introduce myself.
- No need to be so formal.
- Please call me [Surat].
- Good [morning]. Beautiful [day], isn't it?
- It really is.

- By the way, I'm [Kazuko Toshinaga].
- Do you mind if I call you [Kazuko]?
- Would it be rude to call you [Kazuko]?
- What would you like to be called?
- How do you prefer to be addressed?
- Do you use Ms. or Mrs.?
- Absolutely not. Please do.
- Please call me [Jane].
- So how was your [day]?
- That was nothing!
- What did you do about [lunch]?
- Wow!

NAME: _____

DATE: _____

**Unit Study Guide
(Unit 1)**

Practice Write a new sentence or a short conversation with each grammar point, word, or expression you didn't check.

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 1, page 4)****LESSON 1 Tag questions: Use and form****1 Choose the correct tag question.**

1. You're taking the bus, (don't you / aren't you)?
2. They don't want dinner, (don't they / do they)?
3. She's going to make dinner tonight, (isn't she / doesn't she)?
4. Sally will be late for the movie, (will she / won't she)?
5. I'm going to pass this test, (aren't I / are I)?
6. We can't make the early train, (can we / can't we)?
7. This food is disgusting, (aren't it / isn't it)?
8. Charlie speaks great Russian, (doesn't he / doesn't Charlie)?
9. Nonnie can't eat shellfish, (can't she / can she)?
10. You've used all the paper, (didn't you / haven't you)?

2 Some of the sentences have incorrect tag questions. Rewrite those sentences with correct tag questions.

1. I wasn't speeding, wasn't I?

I wasn't speeding, was I?

2. There was no problem, was there?
-

3. That lunch was incredibly good, was it?
-

4. Michael is going to be late, isn't he?
-

5. You haven't seen Eileen, haven't you?
-

6. Your grandparents can't come for dinner, can they?
-

7. Sylvia will be here in a few minutes, won't Sylvia?
-

(continued)

NAME: _____

DATE: _____

8. You went to Mexico City on your vacation, didn't you?

9. We aren't going to eat in that awful restaurant, will we? _____

10. Dan's sister is younger than he is, isn't he?

3 Complete each tag question.

1. Susan and Ron are going to the movies tonight, aren't they?

2. I won't have to be there for more than an hour, _____ I?

3. Your husband never eats meat, _____ he?

4. Some people are so rude, _____ they?

5. You can't play the violin, _____ you?

6. They serve breakfast until 11:00, _____ they?

7. Table manners aren't as good as they used to be, _____ they?

8. Clarence doesn't know how to speak Chinese, _____ he?

9. I'm the first one here, _____ I?

10. Portuguese is your first language, _____ it?

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 1, page 6)****LESSON 2 The Past Perfect: Statements****1 Choose the correct phrase to complete each statement.**

1. By the time I got home, my family had _____.
a. eaten yet **b. already eaten**
2. At 5:00 this afternoon, we hadn't _____ to our friends.
a. yet spoken **b. already spoken**
3. Before she got home from the office, her husband had _____ dinner.
a. yet made **b. already made**
4. On Thursday at eight o'clock in the morning, it had _____ raining.
a. yet started **b. already started**
5. I was so busy at home today, that at 3:00, I hadn't _____.
a. gotten dressed yet **b. gotten dressed already**
6. By the time our flight arrived in Paris, the tourist bus had _____ for the city.
a. yet left **b. already left**

NAME: _____

DATE: _____

2 Complete each statement in the past perfect with the correct past participle.

1. They had _____ *broken* _____ (break) all the rules on the first day.
2. Before then no one had _____ (know) the truth.
3. Their friends were already at work and hadn't _____ (see) the accident.
4. My sister hadn't yet _____ (buy) her car.
5. The meeting had already _____ (begin).
6. Ms. Johnson had _____ (fall) earlier in the morning.
7. He didn't know that the most famous architect in Spain had _____ (build) that building.
8. I hadn't _____ (hear) that story before.
9. The children had already _____ (get) on the school bus.
10. No one had _____ (read) the report.
11. Had they _____ (eat) before the presentation?
12. I hadn't _____ (know) about that before.
13. Eleanor hadn't _____ (speak) to her sister in many years.
14. When we got to the party, the guests had already _____ (drink) all the drinks.
15. By 2:00 the partners had _____ (go) home.

Unit Study Guide**(Unit 2)**

Self-Check Write a checkmark ✓ next to the language you know. Return to the unit in your Student's Book to find and study the language you are not yet sure of.

GRAMMAR

- Drawing conclusions with must (page 17)
- Will be able to (page 18)
- Modals may and might (page 18)

VOCABULARY**Describing symptoms**

- I feel dizzy / nauseous / weak / short of breath.
- I've been vomiting / coughing / sneezing / wheezing.
- I have pain in my chest / in my hip / in my ribs / in my stomach.

Medical procedures

- a checkup / examination
- a shot / injection
- an EKG / electrocardiogram
- an X-ray
- a blood test

Medical treatments

- conventional medicine
- homeopathy
- herbal therapy
- acupuncture
- spiritual healing

Practitioners

- conventional doctor
- homeopathic doctor
- acupuncturist
- herbal therapist
- spiritual healer

Medications

- painkiller
- cold tablets
- nasal spray
- decongestant
- eye drops
- antihistamine
- cough medicine
- antibiotic
- antacid
- ointment
- vitamins

Other language

- medicine label
- dosage
- warnings
- side effects
- prescription

SOCIAL LANGUAGE

- [I need to see a dentist] as soon as possible.
- [Would you like me to] make an appointment [for you]?
- [Thanks for] fitting me in.
- [This tooth is] killing me.
- [Well, let's take an X-ray and see] what's going on.
- I was wondering if you might be able to [recommend someone who speaks English.]
- It's been bothering me [since last night].
- Let me check.
- If you could.
- I'm sorry, but I don't think I can [come to the meeting this morning].
- Really? Is there anything wrong?
- Well, actually, I don't feel too well.
- That must be awful.
- Would you like me to [call a doctor]?
- I wonder if I might be able to [come in early next week].
- Let's see [if I can fit you in].
- Could I [come in the morning]?
- Would you be able to [be here at 10:00]?
- That would be perfect.
- We'll see you then.
- I really appreciate it.

NAME: _____

DATE: _____

Unit Study Guide (Unit 2)

Practice Write a new sentence or a short conversation with each grammar point, word, or expression you didn't check.

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 2, page 17)****LESSON 1 Drawing conclusions with must****1 Circle the correct way to complete each statement.**

1. You must (to be / be / being) very tired today.
2. Your teacher must (like / liking / to like) you.
3. My pharmacy must (not to have / not have / not having) the medication you need.
4. Their dentist must (work / to work / working) long hours.
5. There must (to be / being / be) someone in the office today.
6. It must (not to feel / not feel / not feeling) very cold outside.
7. She must (to think / thinking / think) learning English is pretty easy.
8. They must (not like / not to like / not liking) Russian food.

2 Complete each statement. Write must or must not.

1. Your sister's a doctor? She _____ *must* _____ be very smart.
2. This wallet _____ be yours, right? It was under your chair.
3. Karen _____ like modern art. She only decorates her office with very traditional art.
4. Is Maureen late? There _____ be a lot of traffic right now.
5. If famous actors stay at that hotel in New York, it _____ be pretty expensive.
6. Your mother _____ be very old-fashioned if she likes hip-hop music!
7. You've never seen one of his movies? You _____ think he's a very good actor.
8. Gary gave a talk to 300 people yesterday. He _____ be an introvert!

NAME: _____

DATE: _____

3 Complete each conversation, using must or must not.

1. A: You look terrific! You must be
be on a diet.

B: It's true. I'm trying the Atkins diet.

A: Well, it work. Maybe I'll try it!

2. A: I have a terrible backache.

B: Oh no! You want to play basketball today then.

A: No, I don't. Sorry.

3. A: My dentist says my teeth are going to need a lot of work.

B: Really? You feel really bad about that.

A: I do. I really hate going to the dentist.

4. A: Did you make a reservation at the restaurant?

B: I called, but no one answered.

A: Uh-oh. They be open tonight.

5. A: There were about 80 people at Patricia's birthday party last Saturday!

B: Wow! She have a lot of friends!

A: She does. But they have a lot of money. No one gave her any gifts!

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 2, page 18)****LESSON 2 Will be able to; Modals may and might****1 Choose the correct form to complete each statement.**

1. I won't ____ you after school today.
 a. be able to meet b. able to meet c. be able to meets
2. Gina might ____ able to finish the report before Monday.
 a. is b. be c. being
3. We may ____ to the party on Friday.
 a. not coming b. not to come c. not come
4. Our class must ____ use the computer lab this morning.
 a. not be able to b. be not able to c. not to able
5. My friends may ____ together for a few hours tonight.
 a. need study b. to need study c. need to study
6. Nick will be able ____ dinner on Tuesday.
 a. make b. to make c. to be making
7. Martin might not ____ you with your laptop today.
 a. be able to help b. able to help c. be able to helping

2 Write statements using may and might.

1. a new language / study / might
 Bob *might study a new language* _____ next year.
2. take / may / a vacation / not
 I _____ this year.
3. might / call / your parents / to / want
 You _____ right away.
4. the test / to / may / take / need
 They _____ again.
5. not / might / to / the meeting / drive
 She _____ today.
6. on TV / watch / not / a movie / may
 We _____ tonight.

NAME: _____

DATE: _____

3 Complete each conversation. Use might be able to or might not be able to.

1. A: Can I make an appointment with Dr. Smith?

B: Let me check . . . He might be able to see you next Friday at 6:00. Is that OK?

2. A: My laptop crashed. Can you take a look?

B: I'm pretty busy this morning. I can't help you right away, but I can take a look this afternoon.3. A: I can't make an omelette for lunch. There are no eggs in the fridge.B: No problem. I can go to the store in a few minutes and buy some eggs.4. A: Beth can't come to class today. She had a car accident.

B: Oh no! Is she OK?

A: She's fine. Pat can drive her. She'll call if she can't.

NAME: _____

DATE: _____

Unit Study Guide

(Unit 3)

Self-Check Write a checkmark ✓ next to the language you know. Return to the unit in your Student's Book to find and study the language you are not yet sure of.

GRAMMAR

- The causative (page 28)
- The passive causative (page 30)

VOCABULARY

Services

- dry-clean [a suit]
- repair [shoes]
- frame [a picture]
- deliver [a package]
- lengthen / shorten [a skirt]
- print [a sign]
- copy [a report]

Words to describe good service

- reliable
- reasonable
- workmanship
- helpful
- professional

Planning and running an event

- send out the announcements
- set up the room
- set up the projector
- put up the signs
- check the sound
- a microphone / a mike
- a handheld mike
- a lapel mike
- hand out the agenda
- a handout
- introduce the speaker / the guest
- a podium

Other language

- repair shop
- doctor's appointment

SOCIAL LANGUAGE

- I know this is last minute.
- It's really urgent.

- You're a lifesaver!
- No sweat.
- Thanks a million.
- I owe you one.
- I see you've got a lot on your plate today.
- I won't keep you any longer.
- Do you think I could [borrow your car]?
- I'm sorry, but [I'm going to need it].
- No problem.
- I understand.
- No worries.
- Don't worry about it.
- Maybe you could [get Jack to lend you his car].
- Good idea.
- That might be difficult.
- Well, I'll see what I can do.
- I really appreciate it. Thanks!

NAME: _____

DATE: _____

**Unit Study Guide
(Unit 3)**

Practice Write a new sentence or a short conversation with each grammar point, word, or expression you didn't check.

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 3, page 29)****LESSON 1 The causative****1 Complete the conversations. Use the causative get.**

1. A: I'm going to get something cold to drink. Could I leave my laptop with you for a minute?

B: Sorry, I'm late for class. Jason isn't going anywhere. Why don't you
 _____ *get him to watch* _____ (him / watch) it?

2. A: Oh no. I'm out of cash. Could I borrow some money from you?

B: Sorry, I'm out of cash, too. Maybe you could
 _____ (Kyla / lend) you some.

3. A: I can't leave my desk right now. Could you pick up something for me when you go for lunch?

B: Sorry, I've already gone out for lunch. Why don't you
 _____ (Ben / buy) something for you?

4. A: Could you pick up Dad at the airport? His flight gets in at 7:00, and I'll be at work then.

B: Sorry, I have a class. I know it's a little expensive, but we should
 _____ (a limo service / pick up) Dad. He'd like that!

5. A: My sister is meeting her friends at the mall, but I can't take her right now. Do you think you could drive her there?

B: Sorry, I don't drive! But Vicky does. Why don't you
 _____ (her / do) it?

6. A: I'm so tired! Why did I bring so much luggage on this trip?

B: No problem. You can _____ (the bellman / bring) your luggage to your room.

NAME: _____

DATE: _____

2 Complete each statement or question with a base or infinitive form of the verb. Be careful: Some of the statements use have instead of get.

1. (help) You should get your friends _____ *to help* _____ you.
2. (take) Why don't you have the waiter _____ your coat?
3. (come) Maybe I can get my colleagues _____ to that meeting.
4. (make) My sister got me _____ a cake for her best friend's birthday.
5. (send) Why don't you have your assistant _____ an e-mail to announce the meeting?
6. (wait) Don't forget to get the taxi driver _____ for me.
7. (write) I'll have the doctor _____ a note for you.
8. (lend) You won't get my brother _____ you any money.

NAME: _____

DATE: _____

Extra Grammar Exercises

(Unit 3, page 30)

LESSON 2 The passive causative

1 Read the causative and passive causative sentences. Choose the correct forms.

1. I'm having some documents (copy / copied / to copy) right now.
2. She'll get her friend (repair / repaired / to repair) her bicycle tomorrow.
3. Can I have this announcement (print / printed / to print) this morning?
4. He needs to have his pants (lengthen / lengthened / to lengthen) today.
5. She wants to get the tailor (shorten / shortened / to shorten) her red dress right away.
6. Can we have a professional (paint / painted / to paint) this room?
7. Can I get my sweater (dry-clean / dry-cleaned / to dry-clean) in 24 hours?
8. They should get someone (frame / framed / to frame) your picture.

2 Complete the statements and questions, using the passive causative with a correct form of have. Use contractions when possible.

1. _____ *I'd like to have a suit made* _____ a.s.a.p. (I / would like / a suit / make)
2. _____ right away. (you / need / that tooth / fill)
3. This is the front desk calling. _____ this evening? (would / you / like / your room / make up)
4. _____ to your apartment by next week. (we / will / your new washing machine / deliver)
5. Hello. Front desk? _____ this morning. (I / need / my laundry / pick up)
6. This was a great meeting! _____. (we / should / everyone's photo / take)
7. Excuse me! This bill total isn't right! _____ ? (we / can / please / it / correct)
8. I paid \$200 for this device, and it isn't working. _____ today! (I / need / this problem / solve)
9. Hello. Is this the front desk? _____ to Room 205? (can / we / a rollaway bed / bring up)

NAME: _____

DATE: _____

Unit Study Guide

(Unit 4)

Self-Check Write a checkmark ✓ next to the language you know. Return to the unit in your Student's Book to find and study the language you are not yet sure of.

GRAMMAR

- Noun clauses (page 40)
- Noun clauses: embedded questions (page 42)

VOCABULARY

Genres of books

- fiction
- novel
- mystery
- thriller
- romance novel
- science fiction book
- short story
- non-fiction
- biography
- autobiography
- travel book
- memoir
- self-help book

Reading materials

- magazine
- newspaper
- website
- blog

Ways to describe a book

- It's a page-turner / cliff-hanger / best-seller / fast read.
- It's hard to follow / trash.

Some ways to enjoy reading

- curl up with [a book]
- read aloud [to someone]
- listen to audio books
- do puzzles
- read [articles] online
- skim through [a newspaper]
- read electronic books / e-books

Other language

- recommend
- sold out
- run into
- browsing
- picking up
- borrow
- lend

SOCIAL LANGUAGE

- [She] can't get enough of [them].
- [I] can't seem to get into [it].
- [I guess mysteries] just aren't my thing.
- [They] put me to sleep.
- [I] can't put it down.
- [It's] a real page-turner.
- Actually, [I'm reading a thriller called *Don't Close Your Eyes*].
- Could you tell me [where you bought it]?
- Too bad.
- I'm dying to [read it].
- Are you sure?
- Is it any good?
- I highly recommend it.
- I can't find it anywhere.

NAME: _____

DATE: _____

Unit Study Guide (Unit 4)

Practice Write a new sentence or a short conversation with each grammar point, word, or expression you didn't check.

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 4, page 40)****LESSON 1 Noun clauses****1 Complete each conversation with a negative short answer.**

1. A: Did Stephen King write a new book?
B: (guess) I guess not. I haven't heard anything about it.
2. A: Are you going to read *War and Peace*?
B: (think) I _____. It's way too long.
3. A: Have you ever heard of *The Old Man and the Sea*, by Hemingway?
B: (believe) I _____. Is it any good?
4. A: Do you and your colleague have enough volunteers for the author's talk on Tuesday?
B: (guess) We don't have any. So I _____!
5. A: Can I get all these magazines delivered to the school by the end of the week?
B: (think) I _____. We'll need some more time.
6. A: Do you need a painkiller for your headache?
B: (hope) I _____. I should just stop reading in the dark.
7. A: Is that book a best-seller?
B: (believe) I _____. I've never seen it in a bookstore.

NAME: _____

DATE: _____

2 Unscramble the words and write statements and questions with noun clauses.**Use that.**

1. I'm / this biography / Smith / wrote / sure

I'm sure that Smith wrote this biography.

2. I / another / thriller / writes / Greer / hope

3. Did / know / self-help books / Newsom / more than fifty / you / wrote

4. Do / can / think / print / you / you / by tomorrow / 100 copies

5. Are / the tailor / your skirt / you / couldn't / disappointed / lengthen

6. We / Brewer / never / an autobiography / had forgotten / wrote

7. Are / the sound system / can / someone / you / before 9:00 / check / sure

8. I'm / have / I / someone / sorry / the speaker / didn't / this morning / introduce

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 4, page 43)****LESSON 2 Noun clauses: Embedded questions****1 Circle the correct word to begin each embedded question.**

1. Tell me (when / if / who) you like the article.
2. I wonder (where / when / if) this travel book is any good.
3. I'd like to know (if / where / that) this novel takes place.
4. Would you tell me (where / that / what) I can buy that magazine?
5. Do you know (when / where / if) Johnson's memoir is a fast read?
6. Tell me (who / whose / when) I can borrow your book.
7. I wonder (why / who / that) Graham never wrote another mystery novel.
8. Could you tell me (where / whose / that) magazine is on the table?

NAME: _____

DATE: _____

2 Rewrite the sentences, correcting the errors.

1. I'd like to know why is Patterson's new book so short?

I'd like to know why Patterson's new book is so short.

2. Tell me is Maxwell's latest romance a page-turner?
-
- _____

3. Would you tell me where can I find the latest issue of that magazine.
-
- _____

4. I wonder whose newspaper is this?
-
- _____

5. Do you know when did Tolstoy write
- War and Peace*
- .
-
- _____

6. I don't know who are the authors of these short stories?
-
- _____

7. Would you tell me what is that article about.
-
- _____

8. I'd like to know is your sister a big reader?
-
- _____

9. I don't understand why don't you like entertainment magazines?
-
- _____

10. Tell me what is your favorite magazine?
-
- _____

11. Do you know will our class have a party next month?
-
- _____

12. I wonder would you like to get a cup of coffee?
-
- _____

Unit Study Guide**(Unit 5)**

Self-Check Write a checkmark ✓ next to the language you know. Return to the unit in your Student's Book to find and study the language you are not yet sure of.

GRAMMAR

- Indirect speech: imperatives (page 52)
- Indirect speech: Say and tell —tense changes (page 54)

VOCABULARY**Disasters**

- epidemic
- famine
- blizzard
- earthquake

Severe weather and other natural disasters

- tornado
- hurricane / typhoon
- flood
- landslide
- drought

Adjectives of severity

- mild
- moderate
- severe
- deadly
- catastrophic

- enormous
- huge

Emergency preparations and supplies

- evacuate
- emergency
- power outage
- shelter
- first-aid kit
- flashlight
- non-perishable food
- scissors
- bandages
- matches
- batteries
- bottled water

Other language

- property damage
- casualties
- deaths
- breaking news
- run late
- destroy
- storm

SOCIAL LANGUAGE

- Oh, my goodness.
- Any word on [casualties]?
- Can you imagine [the property damage]?
- What a disaster.
- I'm on the phone with [your parents].
- Would you like to say hello?
- I would, but I'm running late.
- Anything you'd like me to tell [them]?
- There's a storm on the way.
- Will do.
- What's going on [in the news today]?
- Well, [the *Times* says there was a terrible storm in the South].
- What a shame!
- But [there haven't been any deaths].
- Thank goodness for that!

NAME: _____

DATE: _____

Unit Study Guide (Unit 5)

Practice Write a new sentence or a short conversation with each grammar point, word, or expression you didn't check.

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 5, page 52)****LESSON 1 Indirect speech: Imperatives****1 Change each direct speech statement to indirect speech.**

1. Martin told Odette, "Read this article in the newspaper."

Martin told Odette *to read this article in the newspaper* _____.

2. Paul said, "Ella, call your parents after dinner."

Paul told Ella _____.

3. Gina's friends said, "Check the weather online."

Gina's friends told her _____.

4. The girls' parents said, "Girls, don't get up too late Friday morning."

Their parents told the girls _____.

5. Mr. Wade said, "Students, study the verb tenses for the test on Friday."

Mr. Wade told the students _____.

6. Dan's wife said, "Be sure to be home before dinner."

Dan's wife asked him _____.

7. My friends said, "Meet us at the mall after the movie."

My friends asked me _____.

8. Lisa told Allen, "Don't forget to invite your sister to the party."

Lisa told Allen _____.

NAME: _____

DATE: _____

2 Complete each indirect speech statement with the correct pronouns.

1. **Stan:** Paula, please call me tomorrow when you get up.

Stan asked Paula to call her when she gets up.

2. **Ms. Rand:** Michael, give me the newspaper when you finish reading it.

Ms. Rand asked Michael to give _____ the newspaper when _____ finishes reading it.

3. **Jack's parents:** Jack, please come with us when we go to the meeting.

Jack's parents asked _____ to come with _____ when _____ go to the meeting.

3 Write the statements as direct speech. Use quotation marks.

1. We told them to take heavy sweaters on the hike.

"Take heavy sweaters on the hike."

2. Kayla asked Seth to pick up some groceries on the way home.

3. Michael told his friends to take the bus to the game.

4. Ms. Miller asked Stan to call his office when he gets home.

NAME: _____

DATE: _____

Extra Grammar Exercises**(Unit 5, page 55)****LESSON 2 Indirect speech: Say and tell—tense changes****1 Circle the correct verb.**

1. We (told / said) our classmates to be on time for the meeting.
2. No one (said / told) us what had happened.
3. When I arrived at the school, they (said / told) me the air conditioning wasn't working.
4. The newspaper article (said / told) there was a flu epidemic in several southern states of the U.S.
5. My friend from Mexico called and (said / told) us there had been a landslide in the town next to hers.
6. It (says / tells) that a lot of trees fell down in the hurricane.
7. They (said / told) the class that a typhoon and a hurricane are the same kind of storm.

2 Correct the errors in the statements.

1. The newspaper told that there was a terrible storm.
The newspaper said (that) there had been a terrible storm. The newspaper told us (that) there had been a terrible storm.
2. My friend Anna said me that she was sick today.

3. I told I will go there next week.

4. She said him the earthquake had hit early in the day.

5. The weather report told the weather would be better tomorrow.

NAME: _____

DATE: _____

3 Write the original direct quote. Use quotation marks.

1. They said a lot of people had died in the flood.

"A lot of people died in the flood."

2. My friends told me the tornado had hit before they came home.
-
- _____

3. Karen said the 2003 drought had been one of the worst droughts in history.
-
- _____

4. The National News said thousands had died of hunger in the famine.
-
- _____

4 Change each statement from direct speech to indirect speech. Change the verb tense.

1. I said, "It hasn't stopped raining yet."

I said that it hadn't stopped raining yet.

2. My friends in Panama told me, "The weather last week was terrible."
-
- _____

3. Susan said, "I'll bring food to your house for dinner."
-
- _____

4. Laura's children told her, "We can't take the school bus this morning."
-
- _____

5. He said, "I was here all last night."
-
- _____

6. People said, "This was the worst blizzard in 100 years."
-
- _____

7. The owner of the store told me, "The rug comes from Pakistan."
-
- _____

8. Our history professor, Mr. Green, called and said, "The hurricane damaged my parents' house, and I can't come to class today."
-
- _____

9. After the tornado warning, most people said, "We stayed in our basements for more than an hour."
-
- _____