

Preparation for exam

To say, to tell, to speak, to talk

Rules

Test

**to
speak**

to say

**ГОВОРИ
ТЬ**

to tell

to talk

to tell

**говорить, сказать,
сообщить, приказать**

to tell

The boy was **told** to stay at home

Can you **tell** me the time?

to speak

**говорить, разговаривать,
объясняться, выступать**

**to speak fast (slowly, well, for a long
time)**

to speak

The baby is learning **to speak**.
He can **speak** now.

to talk

**говорить, разговаривать,
беседовать, обсуждать,
поговорить**

to talk

The matter must be **talked** about
They **talked** about old days
deep into the night

to say

сказать
выразить что-либо устно или
письменно:
обычно
одноактное действие,
чаще всего вводит прямую речь

to say

"It is getting late" she **said**

It **says** in today's paper that gas prices
are going up again

Are you **saying** I am fat?

Say, tell, talk, speak

Test

Think today and tomorrow

say

tell

speak

talk

**Strictly , I have very little
information about the matter.**

telling

**speakin
g**

saying

talking

**I don't know what you about the film;
I haven't seen it yet.**

speak

tell

talk

say

**The teacher her class about a man who
used
to swim five times across a river
before breakfast.**

told

spoke

said

talked

**I asked what his name was and he
his name was Dan.**

told

spoke

said

talked

I didn't quite catch what you

told

said

spoke

talked

**The Folds wanted us to sell them our car,
but we “No”.**

told

said

spoke

talked

..... of the devil and he is sure to appear.

say

speak

tell

talk

**My Grandfather was very clever; he could
several foreign languages.**

talk

say

tell

speak

First think then

talk

say

speak

tell

I can tell the time

talk

say

tell

speak

Did they you their names?

talk

say

tell

speak

Try again

No, thanks

Выполнила:

Цапулина Л.А. учитель английского языка МБОУ СОШ №7 им.
Героя России А.А. Крупинова г. Городца, Нижегородской области

- Русско-английских соответствий/ С. С. Хидекель, М. Р. Кауль М. АСТ Астрель Транзиткнига 2006
- <http://www.native-english.ru/exercises/>