ПРЯМАЯ И КОСВЕННАЯ РЕЧЬ

ВАРИАНТ 1

1. Выберите правильный вариант косвенной речи:

He asked me: “Is there one library in your village?”

A) He asked me if there was only one library in my village.

B) He asked me if it would be a library.

C) He asked me if there has been only one hotel in my village

D) He asked me if there is only one library in my village.

E) He asked me if there will be only one library in my village.

2. Выберите правильный вариант косвенной речи:

Mary said “My brother lives in this house”.

A) Mary said her brother lives in this house.

B) Mary said her brother is living in this house.

C) Mary said her brother was living in that house.

D) Mary said her brother would live in that house.

E) Mary said her brother lived in that house.

3. Выберите правильный вариант косвенной речи:

The boy said to them “Don’t irritate me”.

A. The boy told them that they not irritate them.

B. The boy told them not to irritate him.

C. The boy told them to irritate him.

D. The boy said to them to not irritate them.

E. The boy said to them don’t irritate him.

4. Выберите правильный вариант косвенной речи:

He said “I can’t wait for you here”

A) He said he could wait for me everywhere.

B) He said he must wait for me.

C) He said he couldn’t wait for me there.

D) He said he is going to wait for me there.

E) He said he will not be able to wait for me here.

5. Выберите правильный вариант косвенной речи:

The teacher asked: “Who is absent?”

A. The teacher asked who is absent.

B. The teacher asked who was absent

C. The teacher asked who can be absent

D. The teacher asked who has been absent

E. The teacher asked who is going to be absent.

6. Выберите правильный вариант косвенной речи:

Mother said to her son: “Don’t go there alone”.

A) Mother tells her son to go there alone.

B) Mother asked her son don’t go there alone.

C) Mother told her son not to go there alone.

D) Mother told her son if he would go there alone.

E) Mother tells her son to not go there alone.

7. Переведите предложение в косвенную речь:

Alice asks: “Do you like apples?”

A) Alice asks if you like apples.

B) Alice asks if me like apples.

C) Alice asks if I like apples.

D) Alice asks do I like apples

E) Alice asks would I like apples.

8. Выберите правильный вариант косвенной речи:

David asked: “What book have you got, Ted?”

A) David asked Ted what book he would get.

B) David asked Ted what book had he got.

C) David asked what book Ted has got.

D) David asked Ted what book he has got.

E) David asked Ted what book he had got.

9. Выберите правильный вариант косвенной речи:

Ann asks: “When does the train start?”

A) Ann asks when the train started.

B) Ann asks when does the train start.

C) Ann asks when starts the train.

D) Ann asks when the train starts.

E) Ann asks when did the train start.

10. Выберите правильный вариант косвенной речи:

Henry said to her: “How long will you stay here?”

A) Henry asked her if she had stayed there for a long time.

B) Henry said to her how long would she stay there.

C) Henry asked her how long she would stay there.

D) Henry said to her how long will she stay here.

E) Henry asked her if she will stay there.

11. Выберите правильный вариант косвенной речи:

Bill says: “I have lost my dog”

A) Bill says he has lost his dog.

B) Bill says he had lost his dog.

C) Bill says he lost his dog.

D) Bill says he will lose his dog.

E) Bill says he would lose his dog.

12. Переведите предложение в косвенную речь:
“Get up early”, she said to him.

A) She asked him to get up early.

B) She asked him to getting up early.

C) She asked him get up early.

D) She asked him to get up early.

E) She asked him get up early.

13. Переведите предложение в косвенную речь:

He says to me: “Your book is here”

A) He says his book is here.

B) He says out book was there.

C) He says his book is there.

D) He says my book was here.

E) He says my book is here.

14. Переведите предложение в косвенную речь:

The greens say: “We’ve moved in a new flat”.

A) The greens say they have moved in a new flat.

B) The greens say they had moved in a new flat.

C) The greens say they has moved in a new flat.

D) The greens say they have moved in a new flat.

E) The greens say they have moved in a new flat.

15. Переведите предложение в косвенную речь:

Bob says: “He has got a dog”.

A) Bob says they have got a dog.

B) Bob says he has god a dog.

C) Bob says that he had a dog.

D) Bob say he has got a dog.

E) Bob says he have got a dog.

16. Переведите предложение в косвенную речь:

She asks: “How many cities are there in Kazakhstan?”

A) She wonders how many cities there are in Kazakhstan.

B) She wonders how many are cities there in Kazakhstan.

C) She wonders how many there are cities in Kazakhstan.

D) She wonders how many cities there in Kazakhstan.

E) She wonders how many cities there were in Kazakhstan.

17. Переведите предложение в косвенную речь:

“Why did you call me yesterday, Almas? ” Arman says.

A) Arman asks Almas why did you call me yesterday.

B) Arman asks Almas why he called him yesterday.

C) Arman asks Almas why you call me yesterday.

D) Arman asks Almas why he did call him yesterday.

E) Arman asks Almas why you called me yesterday.

18. Переведите предложение в косвенную речь:

Nick says to me: “Clean your room”

A) Nick says clean your room.

B) Nick says to clean his room.

C) Nick tells me clean my room.

D) Nick tells me to clean my room.

E) Nick tells to clean his room.

19. Переведите предложение в косвенную речь:

Sam asked: “Why didn’t you visit the dentist last Tuesday?”

A) Sam asked why I hadn’t visited the dentist the previous Tuesday.

B) Sam asked why I didn’t visit the dentist the previous Tuesday.

C) Sam asked why I didn’t visit the dentist last Tuesday.

D) Sam asked why I didn’t visit the dentist the previous Tuesday.

E) Sam asked why I didn’t visit the dentist last Tuesday.

20. Переведите предложение в косвенную речь:

The teacher says: “learn the poem by, heart”.

A) The teacher asks to learn the poem by heart.

B) The teacher asked to learn the poem by heart.

C) The teacher says learn to the poem by heart.

D) The teacher said to learn the poem by heart.

E) The teacher asks learn the poem by heart.

Вариант 1

1.A 2.E 3.B 4.C 5.B 6.C 7.C 8.E 9.D 10.C 11.A 12.A 13.E 14.A 15.B 16.A 17.B 18.D 19.A 20.A

ВАРИАНТ 2

1. Выберите правильное построенное предложение:

A. They thought I should work in the garde at the moment.

B. They thought I should be working in the garden at that moment.

C. They thought I should have worked in the garden at that moment.

D. They thought I should have been worked in the garden at that moment.

E. They thought I should worked in the garden in that moment.

2. Выберите правильное построенное предложение:

A) The teacher wonders what date is today.

B) The teacher wonders what is the date today.

C) The teacher wonders if the date is today.

D) The teacher wonders what today is the date.

E) The teacher wonders what date.

3. Выберите правильное построенное предложение:

A) She said she had worked at the bank.

B) She said she has worked at the bank.

C) She said she was working at the bank.

D) She said she would work at the bank.

E) She said she worked at the bank.

4. Выберите правильное построенное предложение:

A) Mother asks him to go and to do his homework how.

B) Mother asked him to go and to do his homework now.

C) Mother asks him go and do his homework then.

D) Mother ask him to go and do his homework then.

E) Mother asked him to go and do his homework then.

5. Выберите правильное построенное предложение:

A) She asked her friend why hadn’t he came.

B) She asked her friend why didn’t he came.

C) She asked her friend why he didn’t come.

D) She asked her friend why he hadn’t came.

E) She asked her friend why he hadn’t come.

6. Переведите в косвенную речь:

“Don’t close the window”, said Max to Alice.

A) Max asked Alice not to close the window.

B) Max asked Alice don’t close the window.

C) Max asked Alice to close not the window.

D) Max asks Alice not to close the window.

E) Max asks Alice not to close the window.

7. Переведите в косвенную речь:

The teacher asked: “Did you do your homework yesterday, Alex?”

A) The teacher asked Alex if he did his homework yesterday.

B) The teacher asked Alex if he had done his homework the day before.

C) The teacher asked Alex did he do his homework the day before.

D) The teacher asked Jane if he had done his homework yesterday.

E) The teacher asked Alex if he did do his homework yesterday.

8. Переведите в косвенную речь:

Teacher Says tome: “Don’t sleep on the lessons”.

A) Teacher told me don’t sleep on the lessons.

B) Teacher says to me if I don’t sleep on the lessons.

C) Teacher tells me not to sleep on the lessons.

D) Teacher tells me on the lessons not to play.

E) Teacher says to me don’t sleep on the lessons.

9. Выберите правильный русский эквивалент для предложения:
He said he would phone back.

A) Он сказал, что позвонит назад.

B) Он сказал, что он звонит еще раз.

C) Он сказал, что перезвонит.

D) Он сказал, что перезвонил домой.

E) Он сказал, что он перезвонил опять.

10. Переведите в косвенную речь:

“How long does it take you to read 300 page book?”

Moldir asks Janna.

A) Moldir asks Janna haw long does it take her to read 300 page book.

B) Moldir asks Janna haw long it does take her to read 300 page book.

C) Moldir asks Janna haw long it take her to read 300 page book.

D) Moldir asks Janna haw long it takes her to read 300 page book.

E) Moldir asks Janna haw long it takes you to read 300 page book.

11. Переведите в косвенную речь:

Simon said “They are brothers”

A) Simon said they were brothers.

B) Simon said they had been brothers.

C) Simon said they had brothers.

D) Simon said they have been brothers.

E) Simon said they brothers.

12. Выберите правильный вариант:

A) We were told that the bus had been arriving 15 minutes later.

B) We were told that the bus would arrive 15 minutes later.

C) We were told that the bus would be arriving 15 minutes later.

D) We were told that the bus has arrived 15 minutes later.

E) We were told that the bus will arrive 15 minutes later.

13. Выберите правильный вариант:

A) She wondered if he would be written the composition by noon.

B) She wondered if he written the composition by noon.

C) She wondered if he would have written the composition by noon.

D) She wondered if he would write the composition by noon.

E) She wondered if he would be writting the composition by noon.

14. Выберите правильный вариант:

A) Ask your friend of interesting DVDs he has.

B) If he has interesting DVDs ask your friend.

C) Ask yout friend if he has interesting DVDs.

D) Your friend ask if he has interesting DVDs.

E) DVDs he ask your friend.

15. Переведите в косвенную речь:

Paul said: “I’m feeling ill”

A) Paul said he were feeling ill.

B) Paul said had been feeling ill.

C) Paul said he, was feeling ill.

D) Paul said has been feeling ill.

E) Paul said feels ill.

16. Переведите в косвенную речь:

Tony said “Do you have a driving license?”

A) She asked did I have a driving license.

B) She asked if do have a driving license.

C) She asked if I had a driving license.

D) She asked if did I have a driving license.

E) She asked if driving a license I had.

17. Переведите в косвенную речь:

Mayra said “Don’t wait forame if I’m late”

A) Mayra told to not wait for her if she is late.

B) Mayra told wait not for her if she was late.

C) Mayra told if I’m late don’t wait for me.

D) Not wait for me if I’m late Mayra told.

E) Mayra told not to wait for her if she was late.

18. Выберите правильный вариант:

A) Sarah said she never had been to the United Startes.

B) Srah said that she had never been to the United States.

C) Sarah has never been to the United States she said.

D) To the United States has never been.

E) Sanar had never been to United States she says.

19. Переведите в косвенную речь:

“Sayat is living in Astana” saya Murat.

A) Murat says that sayat living in Astana.

B) Murat says that Sayat is living in Astana.

C) Murat says that Sayat was living in Astana.

D) Murat says that in Astana was living Sayat.

E) Murat says that Sayat had been living in Astana.

20. Выберите правильный вариант:

A) I was sure that they will discuss that problem the next day.

B) I was sure that they has discussed that problem the next day.

C) I was sure that they would discuss that problem the next day.

D) I was sure that they would discussing that problem the next day.

E) I was sure that they won’t discuss that problem the next day.

Вариант 2

1.B 2.A 3.A 4.E 5.E 6.A 7.B 8.C 9.D 10.D 11.A 12.B 13.C 14.C 15.C 16.C 17.E 18.B 19.B 20.C

