I. Simple Present

Wir verwenden *Simple Present* für Handlungen, die <u>immer wieder</u> stattfinden. Diese Handlungen weisen also eine gewisse <u>Regelmäßigkeit</u> auf.

Die Form entspricht dem Infinitive (ohne "to").

Vorsicht: bei he/she/it \rightarrow "s" anhängen!!!!!!!!!!!

Beispiel: I get up at six o'clock (every morning). She gets up at six o'clock every morning.

Signalwörter: every, always, ever, never,

1. Put the verbs in brackets into simple present.

Robert	(to be) a boy and he ((to like) football. He
(to watch) every	v football match and (to be) a	big fan of Arsenal London. There
	(to be) good players at Arsenal. His friends	(to be) fans of Chelsea
London so they	(to talk) about football all day	y long. Robert and David never
	(to miss) a football match. And the best thing	(to be) that the boys
	(to play) football, too. Robert	_ (to go) to practice (=Training) every
Monday evening	5.	

2. Put the verbs in brackets into simple present.

Die Verneinung wird mit *don't* bzw. *doesn't* für die dritte Person Singular (he/she/it) gebildet.

Vorsicht: Bei der Verneinung der dritten Person Singular wird das "-s" nur bei *doesn't* angehängt, nicht am eigentlichen Verb!!!!

Die Verneinungen von "to be" sind natürlich "am not/m not; are not/aren't; is not/isn't!!!!!!"

Of course, Sarah	(not to be) a boy, she is a girl. She _	
(not to like) football and so she	(not to play) football.	Sarah and Becky
(not to watch) for	otball matches on TV but they	(to
like) horses. Sarah	_ (to go) riding every week but she	
(not to ride) very often, only on Thursda	ys. Her parents	(not to want) Sarah
to go riding to often because riding lesso	ons (not to be) cheap – they are
expensive. Well, this	(not to be) nice but Sarah	(not
to cry) because of this.		

3. Turn these sentences into questions. Write short answers to answer these questions.

Fragen im Simple Present werden mit Do bzw. Does (für he/she/it) am Satzanfang gebildet, z.B.

Do you like English?

Vorsicht: Bei "to be" werden Fragen wiederum genau wie im Deutschen gebildet.

Are you happy?

Bist du glücklich?

Bei *short answers* verwendest du bei *yes* die Langform des Hilfsverbs, mit dem du die Verneinung bildest. (z. B. Yes, I <u>am</u>. Yes, he <u>does</u>. ...)

Bei *short answers* verwendest du bei *no* die Shortform des Hilfsverbes, mit dem du die Verneinung bildest (z. B. No, I <u>don't</u>. No, he <u>isn't</u>.)

- 1. Robert likes football. Yes.
- 2. Sarah is a girl. Yes.
- 3. Sarah doesn't watch football matches. No.
- 4. Arsenal is Robert's favourite club. Yes.
- 5. Robert doesn't like horses. No.
- 6. Sarah always cries. No.
- 7. Robert never misses a match. No.
- 8. Riding lessons are cheap. No.
- 9. Robert and Sarah like homework. No.
- 10. Robert is good at football. Yes.
- 11. Robert's football is yellow and black. Yes.

II. Present Progressive

Wir verwenden *Present Progressive* für Handlungen, die <u>gerade im Moment</u> stattfinden. Es gibt im Deutschen keine entsprechende Zeit. Wir verwenden daher im Deutschen Adverbien wie z. B. gerade.

Wir bilden das Present Progressive mit einer Form von "to be" und hängen ans Verb "-ing" an.

Beispiel: I am writing now. (Das "e" von "to write" wird für "-ing"weggelassen.)

Signalwörter: now, right now, just, at the moment, Look!, Listen!, ...

1. Put the verbs in brackets into *present progressive*.

Robert	(to play) football with his friends right now. Look!	
Barker	(to come) to them and he	
(to chase) a rabbit and the rabbit	(to scream). At this very	
moment, Robert and David	(to run) across the field towards	
the goal. They	(to smile) Let's have a look at Sarah now.	
Of course, she	(to sit) on a horse and she and three other girls	
	(to ride) on four horses. Well, all these children	
(to do)	their favourite things. Well, and you	

(to write) on this paper and you _____ (to think) that this is an easy exercise.

2. Put the verbs in brackets into *present progressive*.

Die Verneinung wird mit not gebildet, das an am, are bzw. is angehängt wird.

Well, now Robert's football match is over and he	(not to play)
football now. Look! He and his friends	(not to chase) the ball
any longer and they (not to	cheer) – they are the losers so they
(not to smile) at the momen	nt Oh, and what about Becky?
She (not to smile) right now because	she
(not to ride) on horseback any longer but she	(to walk) with
her horse to its stable. All the horses	(to drink) a lot of water
now but Sarah (not do drink) – sh	ne
(to eat) a biscuit. Her parents are there and they	(to wave).

3. Turn these sentences into questions. Write short answers to answer these questions.

Fragen im *Present Progressive* werden mit *Am, is* bzw. *are* am Satzanfang gebildet, danach folgen SVOPT, z.B. Are you doing this exercise?

Bei *short answers* verwendest du bei *yes* die Langform von "to be," also *am, are, is* Bei *short answers* verwendest du bei *no* die Shortform von "to be," also *'m not, aren't, isn't*

- 1. Robert is playing football. Yes.
- 2. Robert and David aren't chasing the ball. No.
- 3. Barker isn't looking at them. No.
- 4. Barker is chasing a rabbit. -Yes.
- 5. Sarah and Becky are talking about horses. Yes.
- 6. The girls are riding on their favourite horses. Yes.
- 7. The sun is shining. No.
- 8. We are sitting in a classroom. Yes.
- 9. These sentences aren't difficult. No.
- 10. The bell is ringing. Yes.
- 11. We are going home. Yes.

III. Simple Past

Wir verwenden Simple Past für Handlungen, die in der Vergangenheit stattfanden.

Wir bilden das *Simple Past,* indem wir "-ed" an regelmäßige Verben anhängen. Bei unregelmäßigen Verben müssen die Verbformen auswendig gelernt werden.

Das "-s" bei he/she/it bezieht sich nur auf Simple Present, nicht auf Simple Past.

Beispiel: When school was over, Robert went home.

Signalwörter: ago, yesterday, last month/year/week ..., on 18^{th} March, in 2013 (jeder Tag/jedes Jahr in der Vergangenheit), ...

1. Put the verbs in brackets into simple past.

Yesterday, Robert	(to be) lucky because school finished at 12 o'clock. He	
(to go) hom-	e and (to do) his homework. Why? -
He and Robert	(to be) free in the afternoon and they	
(to start) to play football at 2 o'clock.	But then the boys	(to make) too
much noise and Robert's mother	(to say) the	y(to
have) to stop and so they	(to do) Sarah	(to
laugh) because she	(to go) on riding.	

2. Put the verbs in brackets into *simple past*.

Die Verneinung im Präsens wird ja mit *don't/doesn't* und dem Infinitiv gebildet. Im *Simple Past* funktioniert das analog, allerdings mit *didn't* anstatt *don't/doesn't* und dem Infinitiv.

The day before yesterday, however, Robert	(not to be) lucky at all
because school	(not to finish) at 12 o'clock but at 4 o'clock. So he
(not to play)	football with his friends and he and his friends
(not to make	e) too much noise. So his parents were lucky but they
(not to leave) the	house because the boys
(not to be) as loud as if they were there An	d what about Sarah? - Well, she
(not to like)	the day before yesterday, either, because her parents
(not to let) he	r go riding and so she
(not to be) able to enjoy her favourite horse Th	under Well, two hours ago, the children
(not to have)) to stay at school any longer – school
(to finish) th	en.

3. Turn these sentences into questions. Write short answers to answer these questions.

Fragen im Simple Present werden mit Do bzw. Does (für he/she/it) am Satzanfang gebildet, z.B.

<u>Do</u> you <u>like</u> English? Beim Simple Past wird anstelle von do/does einfach did verwendet – ansonsten ändert sich nichts. --> <u>Did</u> you <u>like</u> English?

Vorsicht: Bei "to be" werden Fragen wiederum genau wie im Deutschen gebildet.

Were you happy?

Warst du glücklich?

Bei *short answers* verwendest du bei *yes* die Langform des Hilfsverbs, mit dem du die Verneinung bildest. (z. B. Yes, I <u>was</u>. Yes, he <u>did</u>. ...)

Bei *short answers* verwendest du bei *no* die Shortform des Hilfsverbes, mit dem du die Verneinung bildest (z. B. No, I <u>didn't</u>. No, he <u>wasn't</u>.)

- 1. Robert played football with David. Yes.
- 2. The children were sad. No.
- 3. Sarah bought a nice horse. No.
- 4. She went riding yesterday. Yes.
- 5. Robert kicked the ball to David. Yes.
- 6. His father taught Robert how to play football. Yes.
- 7. Robert's parents went on a trip to the Farne Islands. Yes.
- 8. Sarah stopped riding. No.
- 9. Robert won a football cup yesterday. Yes.
- 10. All of Becky's friends enjoyed riding on Thunder? No.
- 11. The horse kicked the girls. No.

IV. Mixed tenses

1. Tick the right verb form.

Watch out for signal words!!!

are having dinner.	And then they	goed to bed.	But now they are older and here.
were haveing dinner.		went to bed.	
had dinner.		goes to bed.	

2. Put the verbs in brackets into the correct tense, i.e. *simple present* or *present progressive*. Put the pronouns at the right place.

Watch out for signal words!!!

Look, Robert	(to walk) around in his garden. What		
(he; to do) right now? Ah, I see, he			
(to play) football with Barker. With Bar	xer? - Oh, yes. He always		
(to play) with Barker when his friends (not to be) there and he			
(to be) alone. Oh, why (h			
smile) now? - Well, his friends (to come). But why			
(they; to	visit) him just now? - Well, they		
(to visit) him every Thursday afternoon	after their guitar lessons and then they		

	(to fool around = Unfug machen	; herumblödeln) together until
7.30 o'clock p.m. And then? The	y never	(to stay) longer because
they	(to have) dinner at 7.45 eve	ery day And now the boys
	(to leave) and Robert	(to go)

inside to have dinner, too.

3. Put the verbs in brackets into the correct tense, i.e. *simple present, present progressive* or *simple past*. Put the pronouns at the right place.

Watch out for signal words!!!

Today, it is 5^{th} April 2014 and r	ight now you	(to sit) here and
	_ (to do) this exercise. Well, your teach	er
(to know) that you are good at it because your last test		
	(to be) really good so you never	
(to have) to worry about tenses.	On 3 rd April your teacher	(to think)
about this exercise and (to invent = erfinden) it. Well, how long		finden) it. Well, how long
	_ (it; to take) him to invent this exercise	? - You never
	(to know) but today this	(not to
matter) anyway because you	(to learn)) your irregular verbs in the
last weeks and you (to listen) carefully during the last lessons. In		
other words, this exercise	(not to be) a	problem for you now.
(you:	to think) so, too? - Ok, now	(to do) it!!!!

4. Find the mistakes in the text and underline them. Then correct them. There is one mistake per line.

Some years ago, there didn't be any mobiles so you went to phone boxes to call your friends. Now things were different because everybody haves a mobile and you can call other people whenever you want. So today it gives no more phone boxes and mobiles are everywhere and everybody has got one. Have you a mobile? -When I was young, I hadn't a mobile. I had to wait until I was some 25 years old before I became a mobile. That was quite funny. I still had it today but that is just for fun and only my little daughter sometimes play with it. You know, this mobile is really big and difficult so you must be strong to use it. Let me ask you a question: "Knowed you that today's mobiles are much better than your parents' first computers? - No?! - But so is it.

IV. Verbs

1. Das Verb "to be" hat im Englischen verschiedene Formen, die du auswendig lernen musst, nämlich

I am, you are, he/she/it is, we are, you are, they are (long form) sowie
I'm, you're, he's, she's, it's, we're, you're, they're (short form).
Die Verneinung lautet:
I am not, you are not, he/she/it is not, we are not, you are not, they are not (long form) sowie
I'm not, you aren't, he/she/it isn't, we aren't, you aren't, they aren't.
Fragen werden bei "to be" wiederum genau wie im Deutschen gebildet.
Are you happy?
Bist du glücklich?

1. Fill in the forms of to be in present tense.

Mrs Dane	(to be) is Robert's English teacher. She		
(not to be) a man, she	(to be) a woman. Robert		
(to be) David's best friend and	the two boys	(to be) in class 7MD.	
Robert and David: "We	e (to be) the best boys in 7MD because we		
(to	be) football fans. And girls, you	(not to be)	
but we	(to be) your friends	(we; not to be)	
nice?" Well,	(they; to be) relly nice?		
Becky: "Er, yes, sometimes th	ey (to be)	nice. Anyway, I	
(n	ot to be) a football fan."		

Die Formen des Verbs "to have got" lauten "have got," bis auf die dritte Person Singular, die "he/she/it has got" lautet.

Die Verneinung wird wie immer mit "not" gebildet, d.h. "I haven't/have not got a book."

Fragen: Have you got a book?

Fill in the correct simple present forms of the verb in brackets.

Robert	(to have got) a football. He	e		
(to have got) a lot of friend	s, too. Becky and Sarah	(not to have got)		
a football and they	(not to have	(not to have got) a horse. But they		
	(to have got) a lot of friends the	ey like. One of their friends,		
Victoria	(to have got) very rich	parents and they		
	(to have got) three horses. So the	he girls often go riding together.		

3. Das Verb "to do."

Die Formen des Verbs "to do" lauten "do" bis auf die dritte Person Singular, die "he/she/it does " lautet.

Die Verneinung wird wie immer mit "not" gebildet, d.h. "I don't/do not, you don't/do not, he/she/it do<u>es</u>n't, we don't, you don't, they don't (short form) bzw. I do not, you do not, he/she/it does not, we do not, you do not, they do not (long form)."

ACHTUNG: Die verneinte Form von "to do" brauchst du zur Verneinung des simple present.

Fill in the correct form ot "to do" in simple present.

Robert	(to do) his homework every afternoon but he			
	(not to like) homework. He only	(to do)		
his homework because if he	(not to do) it, he			
	(not to play) football in the afternonn. His mum			
	(not to want) him to play football - only when he			
	(to do) his homework before.			

4. Die Hilfsverben "must, mustn't, can, can't."

Die Formen von "must, mustn't, can, can't" lauten für alle Personen gleich!!!

Es wird also <u>niemals</u> ein "-s" angehängt für he/she/it!!!!!!!

Nach diesen Verben muss immer ein Infinitiv stehen, z.B. I must go home. I can't do this.

VORSICHT: "mustn't" bedeutet im Deutschen "nicht dürfen" und "needn't" steht für "nicht brauchen."

Fill in "must, mustn't, can, can't, needn't"

It is six o'clock and Robert is still doing his homework so	he (? + to
play) football. His mother is against it. The problem is his	homework is so difficult - he just
(? + to do) it and he	(? + to ask) Sarah,
either, because she isn't there. So he	(? + to do) it before he can go
outside and play football. At least, this evening he	(? + to set) the table
because his brother is there and his brother	(? + to set) the table for
dinner Robert would like to go to the Arsenal match bu	it, what a pity, he
(? + to go) to the Arsenal ma	atch because he hasn't got a ticket. Well,
Robert, you (? + to be) sad -	the match is on TV so you
(? + to watch) it there - but y	/ou (? + to do)
your homework before. Otherwise (=Andernfalls), you	(? + to watch)
it you know mum!!!	

Today, it is raining outside and the grass is wet so Robert		can't play football outside. can't plays football outside. needn't play football outside.
This is quite a pity but he		must stay inside. He is angry
		musts stay inside.
		must stays inside.
and he doesn't kn	ows what to do. Robe	rt has got so many toys but his friends
doesn't kn	ow what to do.	haves got so many toys
don't knov	vs what to do.	has gots so many toys
don't be there	so he is bored. He	mustn't ask his sister because she is sleeping and

aren't there		needn't ask	
don't are there		must ask	

if he wakes her up, she gets very very angry. So Robert is thinking and thinking about what to do.

he		need	n't as	sk his mother, either	can't help him.							
		must	n't a	sk his mother, either	cannot helps him.							
		don't asks his mother, either, needn't help him.										
Now	v Rol	oert		have got an idea	and now he		isn't bored a	ny longer.				
				haves got an idea			am not bore	d any longer.				
				has got an idea			aren't bored	any longer.				

6. Fill in the correct form of the verb in brackets. The sign "?" means you fill in "can, can't, must, mustn't or needn't + infinitive of the verb in brackets.

Look! Here	_ (to be) Sarah and there
(to be) three horses. Er, Sarah, what	(you; to do)?
Sarah: "I	(to be) with Victoria and her parents
(to have got) three horses. These horses	(to be) so nice. The problem is
that I (? -	+ to ride) these horses every day because I
(? + to go	b) to school. During the holidays, I
(? + to go) to school so I come here as ofte	en as possible to ride these horses.
(they; to be) nice? - Sorry, I	(? + to ride) <i>Thunder</i> now."

V. Word Order

Die Wortstellung ist im Englischen anders als im Deutschen und auch nicht so leicht zu verändern wie im Deutschen. Daher ist es sinnvoll, sich an die folgende Reihenfolge der Satzteile zu halten:

S (Subjekt) V(Verb) (Objekt) P (Place - Ortsangabe) T (Time - Zeitangabe)

Adverbien der Häufigkeit (often, always, ever, never, usually ...) stehen zwischen Subjekt und Verb, *Sarah often goes riding*.

Wenn ein Adverb der Häufigkeit mit "to be" kombiniert wird, steht das Adverb hinter dem Verb, also wie im Deutschen, z.B.

Robert is always happy.

Robert ist immer glücklich.

1. Put these words into the correct word order.

1. are watching - a film - Sarah and Becky - in the living-room.

2. now - Robert - is listening to - from the kitchen - the film.

3. never - films - Robert - watches - late at night.

- 4. Robert and David play after school football in the gym.
- 5. never is Sarah late for her riding lessons.
- 6. likes horses Sarah always.
- 7. Robert his football never outside in the evening finds.
- 8. Sarah and Becky the horse *Thunder* ride usually in the fields every Monday evening.
- 9. Mrs Dane every morning teaches English in her classroom always.
- 10. are Becky and Sarah good at always riding.
- 11. Barker rabbits in the park chases every day.

2. Put these words into the correct word order. Sometimes you need an extra word. Put the verbs into the correct tense.

- 1. Sarah go riding always to want on *Thunder*.
- 2. she at the moment on *Thunder* to sit in Victoria's garden.
- 3. can Monday morning the girls never go riding.
- 4. 2004 Robert born England.
- 5. Becky always to be good mathematics.
- 6. always Sarah to like Haywood School her teachers.
- 7. to like often children games playing after school outside.
- 8. Robert English to like food always.
- 9. to have always lunch Sarah at school at 12 o'clock.
- 10. not to listen Mrs Dane never in the classroom Robert.
- 11. Sarah *Thunder* to dream at school her English lesson.

3. Find the mistakes in the text and underline them. Then correct them. There is one mistake per line.

Sarah is looking TV at home and, of course, Barker is there, too.

It gives a film about horses and these horses are English horses.

We all know that Becky is really interested for horses and, yes,

1			
	 	 	 _
		 	 _
			_

Becky loves watching such films in the evenings in her room. But she comes never to the end of the film because her parents turn off her TV and she must goes to bed immediately - she doesn't like that, of course. She hopes that one day she become a horse and can enjoy riding at night on the beach. Of course, this is just a dream but dreams need we all because they are not only fun but also a good thing. ... Sarah now is in bed and getting more and more tired. She wants have a horse and enjoy riding on horseback every day. Now sleeping is she.

4. Translate these sentences into English. Be careful with the word order.

1. Im Wohnzimmer sitzt gerade Robert.

2. Fußball will er nicht immer spielen - nur meistens.

3. Sarah ist jeden Morgen müde.

4. Sarahs Lieblingsspielzeug mag Robert (überhaupt) nicht.

5. Geschenke bekommst du am 24. Dezember und zu deinem Geburtstag.

6. Um 9 Uhr sind Robert und Sarah immer in der Schule.

7. Fußball lieben alle Jungs in Roberts Klasse.

8. Doch (=But) Pferde mögen Sarah und ihre Freundinnen viel lieber.

9. Ihre Hausaufgaben macht Sarah immer vor dem Abendessen in ihrem Zimmer.

10. Warum sind diese Sätze schwierig?

11. Schwierig sind diese Sätze, weil die englisch und die deutsche Wortstellung (=word order) unterschiedlich ist.

VI. Genitives

Im Englischen gibt es zwei Arten des Genitivs:

's bzw. s' für Personen:
 ein Besitzer → 's: Sarah's horse is brown.
 mehrere Besitzer → s': The boys' football is black and yellow.
 Der Genitiv mit "of" für Sachen (The colour of this paper is white).

1. Fill in 's, s' or "of" for the genitive.

Here are Robert and David but where is the boy_____ football? - Oh no, it isn't there. They kicked it into their neighbour_____ garden but Mr Smith, Robert_____ neighbour, is always nice and is just coming to the small door_____ Robert____ parent____ house. Well, the colour_____ the ball was black and yellow but now it is red and white! What happened? - Robert_____ neighbour is a big fan_____ this German football club and so he is just giving this new ball to Robert. Robert_____ parents are quite surprised when they hear about the new colours_____ the ball in the evening. Anyway, the neighbour_____ new ball is better so the boy_____ football match can go on.

2. Put these sentences into correct English and mind the genitives!

- 1. Die Farbe dieses Buches ist grau.
- 2. Die Eltern von Robert leben in Larwood Grove.
- 3. Das Haus der Penroses ist in Arndale Road.
- 4. Das neue Fahrrad von Robert ist toll.
- 5. Die Fahrräder von den Kindern sind dreckig.
- 6. Der Klang dieses Handys ist wirklich gut.
- 7. Die Tür dieses Hauses ist alt.
- 8. Dann kommen die letzten Sätze dieser Übung.
- 9. Der Dativ (= The dative) ist dem Genitiv sein Tod.
- 10. Das ist dem Nachbarn sein Haus.
- 11. Das ist dem Nachbarn vom Robert sein Haus.

3. Find the mistakes in the text, underline them and correct them. There is one mistake per line.

Look, there is Sarahs friend Becky and she is smiling. Of course, the girls' are smiling because the sun is shining and school is out. What want they do? Well, let's listen and then we know about it. Becky: "My parent's house is open for us this evening because one of my fathers' colleagues invited them for dinner. This is great because then I am the house's boss and we can do everything we want." Sarah: "Ok, lets have a party then and enjoy this evening." Becky: "This is great. We can sit on the TV then and we can look interesting films all the evening. That sounds brilliant."

VII. Pronouns

Es gibt im Englischen - wie auch im Deutschen - verschiedene Pronomen, z. B. Subjektpronomen, Objektpronomen, Possessivpronomen, etc.

Subjektpronomen: I, you, he, she, it, we, you, they !!!I wird IMMER groß geschrieben!!! Objektpronomen: me, you, him, her, it, us, you them Possessivpronomen: my, your, his, her its, our, your, their

Subjektpronomen stehen VOR dem Verb, während Objektpronomen NACH dem Verben zu finden sind, z. B. She likes him.

Possessivpronomen stehen direkt vor einem Substantiv bzw. direkt vor einem Adjektiv/Adverb, das sich auf ein Substantiv bezieht. Z.B. *This is my really terrible sister*.

Objektpronomen werden auch nach Präpositionen verwendet, z.B. Robert is afraid of her.

1. Fill in the correct subject pronouns.

Here is Becky. ______ likes horses and these are her parents Janet and Eddy. ______ love
Becky, of course. Over there, you can see her house. ______ is a brown house with a nice
garden and ______ enjoy living there. Oh, that's Robert, ______ is a boy and here is what he
thinks about Sarah and Kim: "______ love horses but David, Mark and I, ______ love
football. Ah, ob, that's my new football, ______ know. ______ is red and blue - so
______ like it a lot."

2. Fill in the correct object pronouns.

Mrs Dane: "You know, Becky, I like ______. And do you knwo why I like _____? - Because you always help the other girls and boys and so they like ______, too. But do you like _____? - Becky: "Yes, of course, I like _____ all and Robert, I like ______ best and Sarah, oh, I like ______ even more - but mathematics, I don't like ______ at all because I'm not that good at ______. ... Robert, David and Charles: "Becky, do you like _____?" ... David: "And what about ______, Becky?!"

3. Fill in the correct object pronouns, subject pronouns or possessive determiners.

This is what Janet Dixon says about her daughter. "You know, Sarah, I love ______ because she is so nice. ______ think that all parents love ______ children. What do ______ think? Well, when ______ sits on horseback, I can see in ______ eyes that ______ is so happy. I wish ______ could buy a horse for ______." ... Well, sorry, but Mr. and Mrs. Dixon, ______ can't buy a horse. Well, can ______ buy a horse for _____? Or a new car for ______ father? - No, so your father must buy ______ car alone or maybe ______ mother can help ______ but for ______ and _____ that is too difficult.

4. This - that / These - those

This und that stehen für Substantive im Singular. This steht für "dieses (hier)" und that steht für "jenes (dort)."

Im Plural verwenden wir für "diese (hier)" das englische "these" und für "jene (dort)" das englische "those."

--> "here" ist Signalwort für this/these und "there, over there" sind Signalwörter für "that, these."

Fill in this, that, these or those.

______ new exercise here is about the difference between "this and that." You know that ______ goes with a noun (singular) and it is for a something that is here. If something is over there, we use _______ for one thing and ______ for more things. So, of course, _______ is for plural nouns and they are here and not over there. So _______ desk here in your room is grey and _______ desk over there, in the next room, is white. And here are ______ new books about the football world championship in Brazil ______ year (2014).

5. Much - many - a lot of - lots of

you can do now.

Much, many, a lot of und lots of bedeuten alle "viel" im Deutschen.

a lot of / lots of: Aussagesätze (egal ob zählbare oder unzählbare Gegenstände)

much und many: Fragesätze und Verneinungen

much: unzählbare Sachen (z. B. *How much money have you got*? - Geld ist nicht zählbar, man sagt ja nicht ein Geld, zwei Geld, drei Geld ...

many: zählbare Sachen (z. B. *How many ten pound notes have you got*? - Geldscheine sind dagegen zählbar, sprich ein Zehneuroschein, drei Fünfzigeuroscheine ...)

Nach "so" und "too" wird ebenfalls "much/many" verwendet, z.B. *There are so many people here*.

Robert wants to know how	horses Victoria has. She is luc	cky because she has got
horses, to be exact s	she has got three horses. And Robert, I	how
balls has ge hot? - Oh, he doesn't know	the exact number, there are too	balls in
his room Oh, it's time for dinner no	w. Do you know how	people there are in
Robert's family? - Not	, only he and his mother. Ok, these	aren't
sentences for this exercise but that's en	ough now. There are still	other exercises

6. Mixed Bag

There are 10 words missing. In the box under the text you can find 17 words. Put the words where you think they should be in the text. Use each word only once. You don't need 7 of these words.

It	is	four	o'c	lock	in	the	evening	g a	and	Sarah	and	Vict	oria
are	rid	ing	favou	rite	horses	Thu	nder	and	Ligh	htning.	They	smi	ling
and	en	joying	g (= ger	nießen)	the	nice	weat	ther.	The	e sun	is	shinir	Ig
and	th	ere	are	no	cloud	ls s	o it	rai	in	today.	It	is	Sarah's
drea	n	to	a	horse	one	day	y but	he	er	parents	alwa	ys s	ay
no	and	1	Sarah	does	sn't	like	that.	The	У	always	say	а	horse
is	exp	ensive	e fo	or tl	nem.	But	Sarah	do	besn't	min	d; sho	e lil	kes
ridin	g	anyw	ay.	This	even	ing	parents	a	re	not	at he	ome	
beca	use	the	y a	re a	at a	bir	thday	party	y i	and	Sarah	go	to
bed	W	ithout	. Т	'hat's	no	proble	em -	S	arah's	gra	ndfather	is	there
for	he	r.	This	is	brillia	nt	because	Sa	rah	likes	and	when	he
is	ther	e,	she	can	do	SO	things	i, 1	for	examp	ole wa	atch	TV
and	dr	ink	Coke	e lat	te in	ı th	e ev	ening.					

too	her	must	him	many	get	are	can't	their	become
them	she	they	his	mustn't	can	am			