REPORTED SPEECH - EXERCISE 4

www.ejerciciosinglesonline.com

Turn the sentences into reported speech:

1. "Are you reading those books?" Peter asked me.
Peter asked me if I those books.
2. "Who gave you the laptop?" Peter wanted to know.
Peter wanted to know who me the laptop.
3. "Is James leaving on Friday?" Peter asked.
Peter asked if James on Friday.
4. "Will it rain tomorrow?" Peter asked Mary.
Peter asked Mary if it [the day before/the following day] .
5. "Where are you playing soccer today?" Peter asked.
Peter asked I soccer [that day/the following day/] .
6. "Why didn't John go to Barcelona last summer? Peter asked.
Peter asked why John to Barcelona
7. "Must I do my homework this afternoon?" She asked.
She asked if she her homework [that/this/] afternoon.
8. "Did John fly to London two weeks ago"? She asked.

She asked if John to London two weeks
9. "Where are my glasses"? She asked me.
She asked me her glasses
10. "When does the train leave?" They asked.
They asked me the train .