

Жидкова Екатерина Вадимовна,
МОУ лицей № 39, город Нижний Тагил

**DIRECT AND INDIRECT
SPEECH**

ПРЯМАЯ И КОСВЕННАЯ РЕЧЬ

Побудительные предложения

+ “ Open the door!”

He said to (v) ...

(told, asked, replied)

He said to open the door.

- “ Don't open the door!”

He said not to (V) ...

He said not to open the door.

Mary: “ Come to see me.”

Jim : “ Give me this jacket, please.”

Mother: “ Betty, don’t touch the gas!”

Father: “ Pick the things, Johnny!”

Brother : “ Don’t put your dirty boots on
the carpet!

Lily: “ Don’t miss your school!”

Jane: “ William, will you, please, carry this
heavy box for me?”

The pilot: “ Don’t leave your seats during
the flight!”

The guide: “ Get ready by two o’clock!”

УТВЕРДИТЕЛЬНЫЕ ПРЕДЛОЖЕНИЯ

(НАСТОЯЩЕЕ ВРЕМЯ)

----- =====

I live in N. Tagil.

(прошедшее время)

He said, (that) ----- ===== .

Слова автора

прямая речь

He said, that he lived in Nizhny Tagil.

(told, asked, answered, replied, explained)

Необходимые изменения

- I – she, he
- We- they
- My – his, her
- Our – their
- This – that
- These – those
- You – I, we
- Today- that day

Granny : “ I’m looking for my glasses.”

Robert : “ Our team is winning the game!”

Jack : “ This is my friend? Dick.”

Mother : “ It’s very hot this week.”

Edward : “ I expect you to come at six.”

James : “ The train leaves at 2 o’clock.”

The old man : “ It’s going to rain!”

The teacher : “ It takes you half an hour
to do the test.”

The driver : “ We have arrived at the airport.”

The guide : “ The city has greatly changed
since the war.”

Вопросительные предложения (общий вопрос)

Ò ----- ===== ?

(обратный порядок слов)

Do you like apples?

He asked, if (whether)----- =====.

(прямой порядок слов)

He asked her, if she liked apples.

(wonder, want to know, be interested in)

John (to his friend): “ Have you seen the film?”

Mother (to her son): “ Do you study on Sunday?”

Granny (to Bill): “ Is the telephone ringing?”

The teacher (to the pupils): “ Do you prefer books
on science or on literature?”

Tom (to his friend): “ Do you know the result
of the match?”

The daughter (to her mother): “ Is the dinner ready,
Mum?”

A woman (to a postman): “ Have you got a stamp?”

A pupil (to a teacher): “ Am I late?”

Jane (to Sue): “ Does your brother go to school?”

Pete (to his brother): “ Are there any letters for me
today?”

Вопросительные предложения (специальный вопрос)

■ Ò ----- =====?

(обратный порядок слов)

Where do you live?

He asked ■ ----- =====?

(прямой порядок слов)

He asked where she lived.

The teacher: “ Why are you late, John?”

Lusy (to her friend): “ Where have you been?”

Peter: “ What are you looking for, granny?”

Mother (to the shop assistant): “ How much
does the sausage cost?”

A Woman (to her friend): “ What are they
selling in that department?”

Betty (to Jane): “ What do you usually do in
the evening?”

Jack (to Mike): “ Who plays the main part?”

A boy (to a girl): “ Why do you laugh at me?”

A driver to a policeman: “ Where does this
road lead to?”