

Direct Speech - Speech Marks

Speech marks (or *inverted commas*) show when someone is talking.
You will see them written in books as “speech” or ‘speech’.

Task One

Copy these sentences into your book and put the speech marks in the correct places. **Remember: The speech marks go around what is being said.** Copy all the other punctuation correctly.

1. Hello, said the man.
2. What are you doing? said Fred.
3. Stop! shouted the policeman.
4. Wait a minute, said Mark. Don't I know you from somewhere?
5. I know what we'll do, said Lucy. We'll go to the pictures.

Task Two

Put the speech marks in the correct places once again. This time, however, you will also need to add all the other punctuation that is needed as well. *Watch out for any questions or exclamations.*

1. Hello said Greg
2. You look tired said Martin
3. Can I come in asked the man
4. No screamed the man
5. Come here said Grandma I want to see how much you have grown
6. Is that my bag asked Daniel I thought I'd lost it
7. Run shouted Sally The dog is after us
8. I know what I want for my birthday said Tina A brand new car

Task Three

How many other words can you think of that you could use instead of the word said. Write down **at least eight** other words for said.

Task Four

For each of the **eight words** that you came up with in task three **write a sentence with speech in** that uses that word.

Task Five

When you use speech marks you need to remember the rule – **new speaker, new line.**

Copy out this passage into your book. I've put in all the punctuation so make sure you copy that carefully. **When you copy out the passage make sure that you put each new speaker on a new line.**

“I want to go swimming,” said Matthew. “I can't stand staying in doors all day.” “I thought you had homework to do,” said Mum. “Oh Mum,” said Matthew. “I've almost finished it. Can't I just take an hour off.” “Yes you can take an hour off,” said Mum. “But only when you've finished your work.” “But it'll be closed if I don't go soon!” said Bob. “Then you'd better get a move on, hadn't you?” said Mum.

Task Six

This is almost the same as Task Five but this time you also have to **add the speech marks in the correct places.** It is quite tricky. You'll probably need to read through the passage several times to work out what each character is saying.

Excuse me, said the man. Can you tell me what the time is? I think it's about 8 o'clock, replied Graham. I haven't got my watch on but I remember seeing the time on the town hall clock a few minutes ago. The town hall! said the man. That's just what I'm looking for. Can you point me in the right direction? Certainly, said Graham. You just go down there past the bank, turn left, go straight on and the town hall will be on your right hand side. Brilliant, said the man, Thanks for your help. That's okay, said Graham.

Extension Task

Show me what you've learnt. Write a passage that uses **direct speech.** Show me that you know where to put speech marks and other punctuation. Show me that you can remember to start a new line for each new speaker.

Some suggestions for what your passage could be about:

- (a) Two friends having a chat about last night's television.
- (b) A person going to buy a car/computer etc. from a salesperson.
- (c) A telephone conversation between a person who is reporting a lost pet and a policeman.