

RENATE WAINIG

practice makes perfect

QMP

Grammatikübungsbuch
für den Englisch-Unterricht

2. Klasse NMS und AHS

2

CONTENTS – PMP 2

	page
1. Word Order	1
2. Past Tense	7
Irregular Verbs List	9
Regular and irregular past tense forms	12
Question Words	15
Past tense simple, negation, questions	16
Story telling, dialogues	32
3. Prepositions and Adverbs of Place, Time and Movement ...	37
4. Modal Verbs: can – could / shall – should	44
Modal Verbs: may – might / must	46
Modal Verbs: Mixed excercises	49
5. Some – Any (and Compounds)	59
6. Prop Word: One – Ones	66
7. Every – Each – All (and Compounds)	70
8. Comparison of Adjectives	76
Degrees of comparison	81
9. Future: Will – Going to	86
10. Adverbs of Manner	94
11. Conjunctions	100
12. Present Perfect Tense Simple	107
Past participles – irregular forms	109
Present perfect simple	113
for – since	118
Present perfect simple – past simple: mixed sentences	121
13. Phrasal Verbs	126
14. Possessive Adjectives / Pronouns	133
15. Past Tense Progressive	137
Long actions – short actions	139
Past simple or past progressive?	140
16. Tenses Mixed: Present, Past, Future, Present Perfect	147
17. So – Neither – But	155

Die Seiten an dieser Stelle sind
in der Leseprobe nicht verfügbar.

Past Tense

Mitvergangenheit – Imperfekt

verwendet
für

Handlungen, die vorbei sind:

We **saw** Mary last week on Tuesday.

Did you also **see** Macy?

No, we **didn't see** Macy, she **wasn't** at home.

gebildet
mit

positive Aussage:

2nd form

Frage und Verneinung: **did / didn't + 1st form** oder mit Hilfe eines **Hilfsverbs**

2nd form

a) regular verbs: **-ed** anhängen

learn – learned, like – liked, want – wanted,
study – studied, play – played, stop – stopped, ...

b) irregular verbs: Liste auswendig lernen!

be – was/were, go – went, do – did, come – came,
say – said, have – had, write – wrote, ...

wann?

Signal-
wörter

yesterday (gestern), **last week** (month, year, summer...), **in 1999** (im Jahre 1999),
in June (im Juni), **on Tuesday** (am Dienstag),
at six o'clock (um 6 Uhr), **two hours ago** (vor zwei Stunden), **seven years before** (7 Jahre davor/zuvor),
when I was a baby (als ich ein Baby war) ...

Past Tense

Mitvergangenheit – Imperfekt

Past Tense Simple

Man spricht über / denkt an einen zurückliegenden Zeitpunkt, vergangene Ereignisse, Zustände, Handlungen, Tatsachen.

Die Dauer der Handlung ist nicht wichtig, sondern **WAS** sich **WANN** (siehe Signalwörter) ereignete.

Irregular Verbs List

Liste der wichtigsten unregelmäßigen Verben

base form (1 st form)	past form (2 nd form)	past participle (3 rd form)	 die 3.: Form brauchst du erst später!
be	was / were	been	sein
become	became	become	werden
bend	bent	bent	biegen
begin	began	begun	beginnen
bite	bit	bitten	beißen
blow	blew	blown	blasen
break	broke	broken	brechen
bring	brought	brought	bringen
build	built	built	bauen
burn	burnt / burned	burnt / burned	brennen
buy	bought	bought	kaufen
catch	caught	caught	fangen, erwischen
choose	chose	chosen	(aus)wählen
come	came	come	kommen
cost	cost	cost	kosten
creep	crept	crept	kriechen
cut	cut	cut	schneiden
deal (with)	dealt (with)	dealt (with)	sich befassen mit
do	did	done	tun, machen
draw	drew	drawn	zeichnen, ziehen
dream	dreamt / dreamed	dreamt / dreamed	träumen
drink	drank	drunk	trinken
drive	drove	driven	fahren
eat	ate	eaten	essen
fall	fell	fallen	fallen
feed	fed	fed	füttern
feel	felt	felt	fühlen
fight	fought	fought	kämpfen, raufen
find	found	found	finden
flee	fled	fled	fliehen
fly	flew	flown	fliegen
forbid	forbade	forbidden	verbieten

Irregular Verbs List

Liste der unregelmäßigen Verben

base form (1 st form)	past form (2 nd form)	past participle (3 rd form)	 die 3. Form brauchst du erst später!
forget	forgot	forgotten	vergessen
freeze	froze	frozen	frieren
get	got	got	bekommen, werden
give	gave	given	geben
go	went	gone	gehen, fahren
grow	grew	grown	wachsen
have	had	had	haben
hear	heard	heard	hören
hide	hid	hidden / hid	(sich) verstecken
hit	hit	hit	schlagen, treffen
hold	held	held	halten
hurt	hurt	hurt	(sich) verletzen, weh tun
keep	kept	kept	(be)halten, aufbewahren
know	knew	known	wissen
lay	laid	laid	legen
lead	led	led	führen
learn	learnt / learned	learnt / learned	lernen
leave	left	left	(ver)lassen, abfahren
let	let	let	lassen
lie	lay	lain	liegen
lose	lost	lost	verlieren
make	made	made	machen
meet	met	met	(sich) treffen
pay	paid	paid	(be)zahlen
put	put	put	legen, setzen, stellen, ...
read (i:)	read (e)	read (e)	lesen
ride	rode	ridden	reiten
ring	rang	rung	läuten
rise	rose	risen	sich erheben, aufgehen
run	ran	ran	laufen, rennen
say	said	said	sagen
see	saw	seen	sehen

Irregular Verbs List

Liste der unregelmäßigen Verben

base form (1 st form)	past form (2 nd form)	past participle (3 rd form)	 die 3.: Form brauchst du erst später!
sell	sold	sold	verkaufen
send	sent	sent	(ab)schicken
set	set	set	setzen
shake	shook	shaken	schütteln, beben
shine	shone	shone	scheinen, glänzen
shoot	shot	shot	schießen
show	showed	shown	zeigen
shut	shut	shut	schließen, zumachen
sing	sang	sung	singen
sink	sank	sunk	sinken
sit	sat	sat	sitzen
sleep	slept	slept	schlafen
smell	smelt / smelled	smelt / smelled	riechen
speak	spoke	spoken	sprechen
spend	spent	spent	verbringen, -brauchen
spring	sprang	sprung	(ent)springen, hüpfen
stand	stood	stood	stehen
steal	stole	stolen	stehlen
stick	stuck	stuck	stecken, kleben
strike	struck	struck	schlagen
swim	swam	swum	schwimmen
take	took	taken	nehmen, bringen
teach	taught	taught	lehren, beibringen
tear	tore	torn	(zer)reißen
tell	told	told	erzählen, sagen
think	thought	thought	denken
throw	threw	thrown	werfen
wake	woke	woken	wecken
wear	wore	worn	(Kleider) tragen
weep	wept	wept	weinen
win	won	won	gewinnen
write	wrote	written	schreiben

Regular and Irregular Verb Forms!

Fill in the missing past tense forms! Setze die fehlenden Past Tense Formen ein!

Basic level:

machen	make	<i>made</i>	rufen	call
antworten	answer	brechen	break
anmalen	colour	reinigen	clean
zählen	count	lieben	love
sein	be	weinen	cry
beenden	finish	helfen	help
lernen	learn	mögen	like
kommen	come	öffnen	open
fragen, bitten	ask	tun	do
geben	give	spielen	play
zuhören	listen	haben	have
bringen	bring	versuchen	try
austeilen	hand out	anschauen	look at
leben	live	kaufen	buy
unterstreichen	underline	fallen	fall
schauen	look	essen	eat
arbeiten	work	warten	wait
brauchen	need	schließen	shut
können	can	laufen	run
vergessen	forget	schneiden	cut
sprechen	speak	finden	find
nummerieren	number	trinken	drink
nehmen	take	gehen	go
schreiben	write	sehen	see
stehen	stand	hören	hear
legen, setzen	put	denken	think
anhalten	stop	lesen	read
erzählen	tell	waschen	wash
lächeln	smile	sagen	say
verstehen	understand	wissen	know

Solutions:

made	learned	handed	out	could	stood	called	liked	looked at	ran	heard
answered	came	lived	forgot	put	broke	opened	bought	cut	thought
coloured	asked	underlined	spoke	stopped	cleaned	did	fell	found	read
counted	gave	looked	numbered	told	loved	played	ate	drank	washed
was/were	listened	worked	took	smiled	cried	had	waited	went	said
finished	brought	needed	wrote	understood	helped	tried	shut	saw	knew

Regular and Irregular Verb Forms!

Fill in the missing past tense forms! Setze die fehlenden Past Tense Formen ein!

Intermediate level:

blasen	blow	backen	bake
ankommen	arrive	fangen	catch
bezahlen	pay	bürsten	brush
wählen	choose	kosten	cost
zurückkehren	return	sterben	die
lehren	teach	berichten	report
jem. gehören	belong to	werfen	throw
fahren	drive	kämpfen	fight
(Kleid) tragen	wear	bleiben	stay
schreien	shout	klettern	climb
fliegen	fly	wachsen	grow
kochen	cook	anbieten	offer
(Tasche) tragen	carry	gewinnen	win
bekommen	get	studieren	study
geschehen	happen	halten	hold
schlafen	sleep	stehlen	steal
sich beeilen	hurry	berühren	touch
verlieren	lose	läuten	ring
(er)raten	guess	springen	jump
bestellen	order	schicken	send
verkaufen	sell	(um)drehen	turn
(aus)malen	paint	singen	sing
zeigen	show	schwimmen	swim
verbringen	spend	besuchen	visit
(an)klopfen	knock	bauen	build
verbessern	correct	lachen	laugh
üben	practise	sich erinnern	remember
wiederholen	repeat	beobachten	watch
zu Fuß gehen	walk	müssen	must
treffen	meet	wollen	want

Solutions:

blew	drove	happened	painted	walked	reported	won	sent	remembered
arrived	wore	slept	showed	met	threw	studied	turned	watched
paid	shouted	hurried	spent	baked	fought	held	sang	had to
chose	flew	lost	knocked	caught	stayed	stole	swam	wanted
returned	cooked	guessed	corrected	brushed	climbed	touched	visited	
taught	carried	ordered	practised	cost	grew	rang	built	
belonged	got	sold	repeated	died	offered	jumped	laughed	

Regular and Irregular Verb Forms!

Fill in the missing past tense forms! Setze die fehlenden Past Tense Formen ein!

High level:

werden	become	schießen	shoot
einsperren	arrest	kauen	chew
sinken	sink	beißen	bite
binden	bind	(Uhr) schlagen	strike
überprüfen	check	bedecken	cover
graben	dig	überqueren	cross
reiten	ride	zeichnen	draw
fallen lassen	drop	genießen	enjoy
füttern	feed	wecken	wake
(be)fürchten	fear	markieren	mark
zerreißen	tear	fühlen	feel
falten	fold	heiraten	marry
aufheben	pick up	schlagen	hit
fliehen	flee	planen	plan
zeigen auf	point at	kleben	stick
weinen	weep	segeln	sail
tauschen	swap	frieren	freeze
hängen	hang	verwenden	use
aufdrehen	turn on	hüpfen	hop
sich verstecken	hide	(beibe)halten	keep
jonglieren	juggle	führen	lead
legen	lay	schütten	pour
schütteln	shake	leihen	lend
grüßen	greet	starten	start
verlassen	leave	bellen	bark
ergreifen	grab	liegen	lie
rasten	rest	ausborgen	borrow
lassen	let	legen, setzen ...	set
hoffen	hope	sich erheben	rise
darstellen, vorspielen	act out	zusammen- passen, -finden	match

Solutions:

became	rode	picked up	turned on	left	shot	drew	hit	hopped	barked
arrested	dropped	fled	hid	grabbed	chewed	enjoyed	planned	kept	lay
sank	fed	pointed at	juggled	rested	bit	woke	stuck	borrowed	borrowed
bound	feared	wept	laid	let	struck	marked	sailed	led	set
checked	tore	swapped	shook	hoped	covered	felt	froze	started	rose
dug	folded	hung	greeted	acted out	crossed	married	used	poured	matched

Question Words

Fragewörter

who?	wer? wen?	what?	was?
which?	welcher, -e,-es?	whose?	wessen?
where?	wo? wohin?	where from?	woher?
when?	wann?	why?	warum?
how?	wie?	how long?	wie lange?
how much?	wie viel?	how many?	wie viele
how often?	wie oft?	how old?	wie alt?
what ... like?	wie?	at what time?	um wie viel Uhr?
what colour?	welche Farbe?	what kind of?	welche Art von?

Past Tense Simple, Negation, Question

Turn the sentences into the past tense, negate them and form questions! Übertrage die Sätze in die Past Tense, verneine sie und bilde Fragen!

Basic level:

Example: I **see** my friend.

I **saw** my friend.

I **didn't see** my friend.

Who **did** you **see**? - My friend

1. They **hear** a loud cry.

.....
.....

2. Tim **is** good at English.

.....
.....

3. I **drink** only water.

.....
.....

4. She **has** dinner with Bob.

.....
.....

5. Simon **works** very hard.

.....
.....

6. School **begins** at 7:45.

.....
.....

7. We **come** home at 9:30.

.....
.....

Solutions

1. They **heard** a loud cry. They **didn't hear** a loud cry. **What did they hear?** 2. Tim **was** good at English. Tim **wasn't** good at English. **Who was good at English?** 3. I **drank** only water. I **didn't drink** only water. **What did you drink?** 4. She **had** dinner with Bob. She **didn't have** dinner with Bob. **Who had dinner with Bob?** 5. Simon **worked** very hard. Simon **didn't work** very hard. **How did Simon work?** 6. School **began** at 7:45. School **didn't begin** at 7:45. **When did school begin?** 7. We **came** home at 9:30. We **didn't come** home at 9:30. **When did you come home?**

Past Tense Simple, Negation, Question

Turn the sentences into the past tense, negate them and form questions! Übertrage die Sätze in die Past Tense, verneine sie und bilde Fragen!

Basic level:

8. She **says** "No!"

.....
.....

9. Mr Green **writes** crime books.

.....
.....

10. My grandma **falls** down.

.....
.....

11. Helen **buys** a new bike.

.....
.....

12. I **understand** everything.

.....
.....

13. We **go** to work by bus.

.....
.....

14. He **shuts** the door with a bang.

.....
.....

15. She **understands** her sister.

.....
.....

Solutions

8. She said "No"! She **didn't say** "No"! **What did she say?** 9. Mr Green **wrote** crime books. Mr Green **didn't write** crime books. **What did Mr Green write?** 10. My grandma **fell** down. My grandma **didn't fall** down. **Who fell down?** 11. Helen **bought** a new bike. Helen **didn't buy** a new bike. **Who bought a new bike?** 12. I **understood** everything. I **didn't understand** everything. **Who understood everything?** 13. We **went** to work by bus. We **didn't go** to work by bus. **How did you go to work?** 14. He **shut** the door with a bang. He **didn't shut** the door with a bang. **How did he shut the door?** 15. She **understood** her sister. She **didn't understand** her sister. **Who did she understand?**

Past Tense Simple, Negation, Question

Turn the sentences into the past tense, negate them and form questions! Übertrage die Sätze in die Past Tense, verneine sie und bilde Fragen!

Basic level:

16. You **do** your homework well.

.....
.....

17. We **have** dinner at 7:30.

.....
.....

18. My dog **runs away**.

.....
.....

19. Tony **speaks** Italian.

.....
.....

20. I often **read** crime books in bed.

.....
.....

21. Our teacher **tells** us nice stories.

.....
.....

22. We often **eat** fast food.

.....
.....

23. I **can go** home at five.

.....
.....

Solutions

16. You **did** your homework well. You **didn't do** your homework well. **How did I do my homework?**
17. We **had** dinner at 7:30. We **didn't have** dinner at 7:30. **When did you have dinner?** 18. My dog **ran** away. My dog **didn't run** away. **What did your dog do?** 19. Tony **spoke** Italian. Tony **didn't speak** Italian. **What language did Tony speak?** 20. I often **read** crime books in bed. I **didn't often read** crime books in bed. **Where did you often read crime books?** 21. Our teacher **told** us nice stories. Our teacher **didn't tell** us nice stories. **What did your teacher do?** 22. We often **ate** fast food. We **didn't often eat** fast food. **What did you often eat?** 23. I **could go** home at five. I **couldn't go** home at five. **Could you go home at five?**

Past Tense Simple, Negation, Question

Turn the sentences into the past tense, negate them and form questions! Übertrage die Sätze in die Past Tense, verneine sie und bilde Fragen!

Basic level:

24. We try on many coats.

.....
.....

25. Mum makes a good pizza.

.....
.....

26. She answers in a loud voice.

.....
.....

27. We give them some money.

.....
.....

28. His hair is pink.

.....
.....

29. Tom brings me his CDs.

.....
.....

30. The children are at home.

.....
.....

31. My new shoes are 15 pounds.

.....
.....

Solutions

24. We **tried on** many coats. We **didn't try on** many coats. **What did you try on?** 25. Mum **made** a good pizza. Mum **didn't make** a good pizza. **What did Mum make?** 26. She **answered** in a loud voice. She **didn't answer** in a loud voice. **How did she answer?** 27. We **gave** them some money. We **didn't give** them any money. **What did you give them?** 28. His hair **was** pink. His hair **wasn't** pink. **What colour was his hair?** 29. Tom **brought** me his CDs. Tom **didn't bring** me his CDs. **What did Tom bring you?** 30. The children **were** at home. The children **weren't** at home. **Where were the children?** 31. My new shoes **were** 15 pounds. My new shoes **weren't** 15 pounds. **How much were your new shoes?**

Past Tense Simple, Negation, Question

Turn the sentences into the past tense, negate them and form questions! Übertrage die Sätze in die Past Tense, verneine sie und bilde Fragen!

Basic level:

32. I eat everything.

.....
.....

33. Simon thinks a lot.

.....
.....

34. I like my English teacher.

.....
.....

35. He stands on my feet!

.....
.....

36. He takes your umbrella.

.....
.....

37. Mr. Bill hands out the books.

.....
.....

38. Mary opens all the windows.

.....
.....

39. They call your name!

.....
.....

Solutions

32. I **ate** everything. I **didn't eat** everything. **Who ate everything?** 33. Simon **thought** a lot. Simon **didn't think** a lot. **Who thought a lot?** 34. I **liked** my English teacher. I **didn't like** my English teacher. **Who did you like?** 35. He **stood** on my feet. He **didn't stand** on my feet. **Where did he stand?** 36. He **took** your umbrella! He **didn't take** your umbrella! **What did he take?** 37. Mr Bill **handed out** the books. Mr Bill **didn't hand out** the books. **What did Mr Bill do?** 38. Mary **opened** all the windows. Mary **didn't open** all the windows. **Who opened all the windows?** 39. They **called** your name! They **didn't call** your name! **What did they call?**

Past Tense Simple, Negation, Question

Turn the sentences into the past tense, negate them and form questions! Übertrage die Sätze in die Past Tense, verneine sie und bilde Fragen!

Basic level:

40. Ann breaks the new plate.

.....
.....

41. Tim cleans the blackboard.

.....
.....

42. The bus stops at our house.

.....
.....

43. We underline the new words.

.....
.....

44. The girls play in the park.

.....
.....

45. I find some eggs in the nest.

.....
.....

46. He smiles at us.

.....
.....

47. He sleeps till 9 o'clock.

.....
.....

Solutions

40. Ann **broke** the new plate. Ann **didn't break** the new plate. **Who broke the new plate?** 41. Tim **cleaned** the blackboard. Tim **didn't clean** the blackboard. **What did Tim do?** 42. The bus **stopped** at our house. The bus **didn't stop** at our house. **Where did the bus stop?** 43. We **underlined** the new words. We **didn't underline** the new words. **What did you underline?** 44. The girls **played** in the park. The girls **didn't play** in the park. **Where did the girls play?** 45. I **found** some eggs in the nest. I **didn't find** **any** eggs in the nest. **What did you find in the nest?** 46. He **smiled** at us. He **didn't smile** at us. **What did he do?** 47. He **slept** till 9 o'clock. He **didn't sleep** till 9 o'clock. **How long did he sleep?**

Past Tense Simple, Negation, Question

Turn the sentences into the past tense, negate them and form questions! Übertrage die Sätze in die Past Tense, verneine sie und bilde Fragen!

Intermediate level:

48. They ring the bell three times.

.....
.....

49. They fly to Paris.

.....
.....

50. They build a new bridge.

.....
.....

51. We spend only ten pounds.

.....
.....

52. I choose this book.

.....
.....

53. She sells her house.

.....
.....

54. He feeds his horse twice a day.

.....
.....

55. They always meet on Sundays.

.....
.....

Solutions

48. They **rang** the bell three times. They **didn't ring** the bell three times. **How often did they ring the bell?** 49. They **flew** to Paris. They **didn't fly** to Paris. **Where did they fly?** 50. They **built** a new bridge. They **didn't build** a new bridge. **Did they build a new bridge?** 51. We **spent** only ten pounds. We **didn't spend** only ten pounds. **How much did you spend?** 52. I **chose** this book. I **didn't choose** this book. **Did you choose this book?** 53. She **sold** her house. She **didn't sell** her house. **What did she sell?** 54. He **fed** his horse twice a day. He **didn't feed** his horse twice a day. **What did he feed twice a day?** 55. They always **met** on Sundays. They **didn't always meet** on Sundays. **When did they always meet?**

Past Tense Simple, Negation, Question

Turn the sentences into the past tense, negate them and form questions! Übertrage die Sätze in die Past Tense, verneine sie und bilde Fragen!

Intermediate level:

56. We try to help Sue.

.....
.....

57. He usually wears jeans.

.....
.....

58. They want tea for breakfast.

.....
.....

59. The boys sing too loud.

.....
.....

60. He cooks for her.

.....
.....

61. Mary knows all the vocabulary.

.....
.....

62. I must hurry!

.....
.....

63. They return in time.

.....
.....

Solutions

56. We **tried** to help Sue. We **didn't try** to help Sue. **Who did you try to help?** 57. He usually **wore** jeans. He **didn't** usually **wear** jeans. **What did he usually wear?** 58. They **wanted** tea for breakfast. They **didn't want** tea for breakfast. **What did they want for breakfast?** 59. The boys **sang** too loud. The boys **didn't sing** too loud. **How did the boys sing?** 60. He **cooked** for her. He **didn't cook** for her. **Who cooked for her?** 61. Mary **knew** all the vocabulary. Mary **didn't know** all the vocabulary. **What did Mary know?** 62. I **had to** hurry. I **didn't have to** hurry. **Did you have to hurry?** 63. They **returned** in time. They **didn't return** in time. **Did they return in time?**

Past Tense Simple, Negation, Question

Turn the sentences into the past tense, negate them and form questions! Übertrage die Sätze in die Past Tense, verneine sie und bilde Fragen!

Intermediate level:

64. Our teacher sits on the desk.

.....
.....

65. The boys often fight.

.....
.....

66. I get some letters from Dad.

.....
.....

67. Our Dad pays for our lunch.

.....
.....

68. Sally knows him very well.

.....
.....

69. This coat costs a lot.

.....
.....

70. The cat catches a white mouse.

.....
.....

71. They stay for two weeks.

.....
.....

Solutions

64. Our teacher **sat** on the desk. Our teacher **didn't sit** on the desk. **Where did your teacher sit?**
65. The boys often **fought**. The boys **didn't** often fight. **What did the boys often do?** 66. I **got** some letters from Dad. I **didn't get** **any** letters from Dad. **Who did you get any letters from?** 67. Our Dad **paid** for our lunch. Our Dad **didn't pay** for our lunch. **What did your Dad pay for?** 68. Sally **knew** him very well. Sally **didn't know** him very well. **Who knew him very well?** 69. This coat **cost** a lot. This coat **didn't cost** a lot. **What cost a lot?** 70. The cat **caught** a white mouse. The cat **didn't catch** a white mouse. **What did the cat catch?** 71. They **stayed** for two weeks. They **didn't stay** for two weeks. **How long did they stay?**

Past Tense Simple, Negation, Question

Turn the sentences into the past tense, negate them and form questions! Übertrage die Sätze in die Past Tense, verneine sie und bilde Fragen!

Intermediate level:

72. The weather is nice.

.....
.....

73. They arrive at about 10.p.m.

.....
.....

74. He blows out the candle.

.....
.....

75. John drives a fast car.

.....
.....

76. The teacher shouts at us.

.....
.....

77. Dad loses 10 000 pounds.

.....
.....

78. Pam orders an ice-cream.

.....
.....

79. She shows us her paintings.

.....
.....

Solutions

72. The weather **was** nice. The weather **wasn't** nice. **What was the weather like?** 73. They **arrived** at about 10 p.m. They **didn't arrive** at 10 p.m. **When did they arrive?** 74. He **blew** out the candle. He **didn't blow** out the candle. **What did he do?** 75. John **drove** a fast car. John **didn't drive** a fast car. **What kind of car did John drive?** 76. The teacher **shouted** at us. The teacher **didn't shout** at us. **Who shouted at you?** 77. Dad **lost** 10 000 pounds. Dad **didn't lose** 10 000 pounds. **How many pounds did Dad lose?** 78. Pam **ordered** an ice-cream. Pam **didn't order** an ice-cream. **Who ordered an ice-cream?** 79. She **showed** us her paintings. She **didn't show** us her paintings. **What did she show you?**

Past Tense Simple, Negation, Question

Turn the sentences into the past tense, negate them and form questions! Übertrage die Sätze in die Past Tense, verneine sie und bilde Fragen!

Intermediate level:

80. They revise the vocabulary.

.....
.....

81. Many people die in Africa.

.....
.....

82. We win 1000 pounds.

.....
.....

83. I swim in the sea.

.....
.....

84. Liz often practises the piano.

.....
.....

85. He remembers my name.

.....
.....

86. A thief steals our safe.

.....
.....

87. She often sends Tom a parcel.

.....
.....

Solutions

80. They **revised** the vocabulary. They **didn't revise** the vocabulary. **Did they revise the vocabulary?** 81. Many people **died** in Africa. Many people **didn't die** in Africa. **Where did many people die?** 82. We **won** 1000 pounds. We **didn't win** 1000 pounds. **How much did you win?** 83. I **swam** in the sea. I **didn't swim** in the sea. **Where did you swim?** 84. Liz often **practised** the piano. Liz **didn't often practise** the piano. **What did Liz often practise?** 85. He **remembered** my name. He **didn't remember** my name. **What did he remember?** 86. A thief **stole** our safe. A thief **didn't steal** our safe. **What did a thief steal?** 87. She often **sent** Tom a parcel. She **didn't often send** Tom a parcel. **Who did she often send a parcel?**

Past Tense Simple, Negation, Question

Turn the sentences into the past tense, negate them and form questions! Übertrage die Sätze in die Past Tense, verneine sie und bilde Fragen!

Intermediate level:

88. We must wait for quite a while.

.....
.....

89. Lilly watches Ben carefully.

.....
.....

90. They walk along the lake.

.....
.....

91. I often visit my aunt.

.....
.....

92. They laugh about you.

.....
.....

93. Ken can touch his toes.

.....
.....

94. Mary studies till 10 o'clock.

.....
.....

95. It happens when I'm sleeping.

.....
.....

Solutions

88. We **had to** wait for quite a while. We **didn't have to** wait for quite a while. **What did you have to do?** 89. Lilly **watched** Ben carefully. Lilly **didn't watch** Ben carefully. **Who did Lilly watch carefully?** 90. They **walked** along the lake. They **didn't walk** along the lake. **Where did they walk?** 91. I often **visited** my aunt. I **didn't** often **visit** my aunt. **Who did you often visit?** 92. They **laughed** about you. They **didn't laugh** about you. **What did they do?** 93. Ken **could** touch his toes. Ken **couldn't** touch his toes. **What could Ken touch?** 94. Mary **studied** till 10 o'clock. Mary **didn't study** till 10 o'clock. **How long did Mary study?** 95. It **happened** when I **was** sleeping. It **didn't happen** when I **was** sleeping. **When did it happen?**

Past Tense Simple, Negation, Question

Turn the sentences into the past tense, negate them and form questions! Übertrage die Sätze in die Past Tense, verneine sie und bilde Fragen!

High level:

96. He holds his Mum's hand.

.....
.....

97. Ted draws animal pictures.

.....
.....

98. I throw the ball through the window.

.....
.....

99. Ken always keeps a promise.

.....
.....

100. This book belongs to Tom.

.....
.....

101. John rides his bike in the park every day.

.....
.....

102. The teacher always corrects our homework very carefully.

.....
.....
.....

Solutions

96. He **held** his Mum's hand. He **didn't hold** his Mum's hand. **Whose hand did he hold?** 97. Ted **drew** animal pictures. Ted **didn't draw** animal pictures. **What kind of pictures did Ted draw?** 98. I **threw** the ball through the window. I **didn't throw** the ball through the window. **Who threw the ball through the window?** 99. Ken always **kept** a promise. Ken **didn't always keep** a promise. **Who always kept a promise?** 100. This book **belonged** to Tom. This book **didn't belong** to Tom. **Who did this book belong to?** 101. John **rode** his bike in the park every day. John **didn't ride** his bike in the park every day. **Where did John ride his bike every day?** 102. The teacher always **corrected** our homework very carefully. The teacher **didn't always correct** our homework very carefully. **How did the teacher correct your homework?**

Past Tense Simple, Negation, Question

Turn the sentences into the past tense, negate them and form questions! Übertrage die Sätze in die Past Tense, verneine sie und bilde Fragen!

High level:

103. My Grandpa is 95 years old.

.....
.....

104. They dig up the street in front of our house.

.....
.....

105. Bob comes from Vienna.

.....
.....

106. Father leaves his office very late.

.....
.....

107. He smokes 20 cigarettes a day.

.....
.....

108. I stick all my posters on the wall, because they look great.

.....
.....
.....

109. I take out Bob's dog twice a week.

.....
.....

Solutions

103. My Grandpa **was** 95 years old. My Grandpa **wasn't** 95 years old. **How old was your Grandpa?**
104. They **dug** up the street in front of our house. They didn't dig up the street in front of our house.
Where did they dig up the street? 105. Bob **came** from Vienna. Bob **didn't come** from Vienna.
Where did Bob come from? 106. Father **left** his office very late. Father **didn't leave** his office very late.
What did Father do? 107. He **smoked** 20 cigarettes a day. He **didn't smoke** 20 cigarettes a day.
How many cigarettes a day did he smoke? 108. I **stuck** all my poster on the wall. I **didn't stick** all my posters on the wall.
Why did you stick all your posters on the wall? 109. I **took** out Bob's dog twice a week. I **didn't take out** Bob's dog twice a week.
Whose dog did you take out twice a week?

Past Tense Simple, Negation, Question

Turn the sentences into the past tense, negate them and form questions! Übertrage die Sätze in die Past Tense, verneine sie und bilde Fragen!

High level:

110. Mum always wakes me up too early.

.....
.....

111. He is sick because he eats too much.

.....
.....

112. Grace and Steve marry in Las Vegas.

.....
.....

113. I often feel ill when it is windy outside.

.....
.....

114. The fish soup tastes terrible.

.....
.....

115. Mum lies down after lunch.

.....
.....

116. David's leg hurts, when the weather changes.

.....
.....

Solutions:

110. Mum always **woke** me up too early. Mum **didn't** always **wake** me up too early. **What did your Mum always do?** 111. He **was** sick because he **ate** too much. He **wasn't** sick because he **didn't eat** too much. **Why was he sick?** 112. Grace and Steve **married** in Las Vegas. Grace and Steve **didn't marry** in Las Vegas. **Who married in Las Vegas?** 113. I often **felt** ill when it **was** windy outside. I **didn't** often **feel** ill when it **was** windy outside. **How did you feel** when it **was** windy outside? 114. The fish soup **tasted** terrible. The fish soup **didn't taste** terrible. **How did the fish soup taste?** 115. Mum **lay** down after lunch. Mum **didn't lie** down after lunch. **What did Mum do after lunch?** 116. David's leg **hurt** when the weather **changed**. David's leg **didn't hurt** when the weather **changed**. **When did David's leg hurt?**

Past Tense Simple, Negation, Question

Turn the sentences into the past tense, negate them and form questions! Übertrage die Sätze in die Past Tense, verneine sie und bilde Fragen!

High level:

117. I hate long tests.

.....
.....

118. Your dog often bites our dog.

.....
.....

119. We buy some CDs for Sue.

.....
.....

120. Mr Brown teaches French and German.

.....
.....

121. Tom hides his money under his bed.

.....
.....

122. This is hard work.

.....
.....

123. They do everything for him.

.....
.....

Solutions:

117. I **hated** long tests. I **didn't hate** long tests. **What did you do?** 118. Your dog often **bit** our dog. Your dog **didn't often bite** our dog. **Who did your dog often bite?** 119. We **bought** some CDs for Sue. We **didn't buy any** CDs for Sue. **Who did you buy any CDs for?** 120. Mr Brown **taught** French and German. Mr. Brown **didn't teach** French and German. **Did Mr Brown teach French and German?** 121. Tom **hid** his money under his bed. Tom **didn't hide** his money under his bed. **What did Tom hide under his bed?** 122. This **was** hard work. This **wasn't** hard work. **Was this hard work?** 123. They did everything for their son. They didn't do everything for him.

Past Tense: Story Telling, Dialogues

Complete the stories and dialogues with the correct past tense forms!

Vervollständige die Texte mit der richtigen Past Tense Form!

Basic level:

1.

- A: How you (like) your holiday in Spain?
B: It (be) quite okay, but the hotel (not be) so nice. I (not like) the food very much - fish every day!
A: How long you (stay)?
B: We (stay) for ten days.
A: What (be) the weather like?
B: It (be) hot and a bit windy.
A: How you (get) there?
B: We (fly) to Barcelona and then we (go) to our village by bus.

2.

- A: How (be) your holiday?
B: It (be) very relaxing.
A: Where you (go)?
B: We (go) to Greece.
A: Oh, Greece! We (be) in Greece two years ago.
B: you (like) the food?
A: I (not like) all the food, but I (love) the salad. What you (do) all day?
B: We (swim) and (dive) a lot and (make) trips to small islands. My little brother (collect) a lot of shells.
A: How long you (stay)?
B: Only for one week.

3.

Dear Sheila,

England (be) wonderful. Mum, dad and I (go) to London by plane and we (stay) at a very good hotel in the centre. I (love) the English breakfast. We (get) on a sightseeing bus and (see) all the interesting places: The Tower, Big Ben, Buckingham Palace etc. I (like) the wax museum best. There (be) just one problem. The weather (not be) good. It (rain) nearly every day. Only the last two days (be) sunny and warm.

Yours Chris

Past Tense: Story Telling, Dialogues

Complete the stories and dialogues with the correct past tense forms!

Vervollständige die Texte mit der richtigen Past Tense Form!

Intermediate level:

4.

A: Where you (verbringen) your holidays last summer?
B: We (sein) at the seaside in Italy.
A: (sein) it nice there?
B: Oh, yes! We (gehen) swimming every day. We (bauen) castles in the sand. One day dad (fangen) a big crab. The sun (scheinen) and it (sein) very hot.
A: you (mögen) the food?
B: Yes, I (lieben) it. We (haben) pizza and spaghetti every day.

5.

A: How you (gefallen) your holiday in Turkey?
B: It (sein) really super! The hotel (sein) very good, the meals (sein) excellent and the weather (sein) hot and sunny all the time.
A: you (kaufen) a lot?
B: No, we always (bleiben) at the hotel area. We (tun) a lot of sport. We (spielen) tennis, (gehen) surfing and (lernen) diving.
A: How you (mögen) diving?
B: It (sein) great. I (sehen) many beautiful fish.

6.

In my holidays I at home. I my mum with the garden work and often on my horse. When the weather not fine I TV or some interesting books. When my friends over to my place we cards or to cassettes. Once we on a bike tour to a lake and a picnic there. That super.

7.

In our holidays we to Switzerland. We my mother's sister. We there by train. That a long journey. My mother a lot with her sister and I table tennis with my two cousins. I nearly not understand them. They a funny Swiss dialect. I a lot of postcards to my friends at home and I also some chocolate for them.

Past Tense: Story Telling, Dialogues

Complete the stories and dialogues with the correct past tense forms!

Vervollständige die Texte mit der richtigen Past Tense Form!

High level:

8.

Dear Frank,

Yesterday we back from our skiing holiday in the Tyrol. We in a very comfortable little hotel at a small village on the Arlberg. We there by train. We only breakfast in the hotel. After skiing we in a disco and a lot of fun. We nice girls and boys from different European countries. On our last day there a skiing race for all the ski-school-people. I the downhill-race and a gold medal. That exciting!

See you soon! Fred

9.

Dear Andy,

We're back from our holidays. We a lot of fun in Greece. We in the sea and in the sun. We castles in the sand and my big brother surfing every day. I some wonderful photos of the beach and of the cliffs. One day we a boat trip to an island and we a big fish. It like a shark. We very afraid. I swimming any more. Jane

10.

One night Sally home very late and strange noises from her neighbour's flat. First she on all the lights. After that she (ring) up her neighbour, Linda. But she the phone. Then Sally to Linda's flat and at the door. She it. Then Sally a terrible noise. She home and the police. The noise (not stop) The police and into Linda's flat. They her on the sofa asleep. The TV still on.

11.

It nearly midnight and I very tired. I to bed and asleep at once. Suddenly I a loud noise and up. At the end of my bed I two big, green eyes. I (schreien) and (springen) out of my bed. Then I upstairs as fast as I But the huge monster me. I a window and (klettern) out. I (fallen) down on the balcony below. The monster after me and my name louder and louder. I round and my mother. She to wake me up because it time for school.

Solutions:

Basic level:

1.

A: How **did** you **like** your holiday in Spain?
B: It **was** quite okay, but the hotel **was not** so nice. I **didn't like** the food very much - fish every day!
A: How long **did** you **stay**?
B: We **stayed** for ten days.
A: What **was** the weather like?
B: It **was** hot and a bit windy.
A: How **did** you **get** there?
B: We **flew** to Barcelona and then we **went** to our village by bus.

2.

A: How **was** your holiday?
B: It **was** very relaxing.
A: Where **did** you **go**?
B: We **went** to Greece.
A: Oh, Greece! We **were** in Greece two years ago.
B: **Did** you **like** the food?
A: I **didn't like** all the food, but I **loved** the salad. What **did** you **do** all day?
B: We **swam** and **dived** a lot and **made** trips to small islands. My little brother **collected** a lot of shells.
A: How long **did** you **stay**?
B: Only for one week.

3.

Dear Sheila,
England **was** wonderful. Mum, dad and I **went** to London by plane and we **stayed** at a very good hotel in the centre. I **loved** the English breakfast. We **got** on a sightseeing bus and **saw** all the interesting places: The Tower, Big Ben, Buckingham Palace etc. I **liked** the wax museum best. There **was** just one problem. The weather **wasn't** good. It **rained** nearly every day. Only the last two days **were** sunny and warm.

Yours Chris

Intermediate level:

4.

A: Where **did** you **spend** your holidays last summer?
B: We **were** at the seaside in Italy.
A: **Was** it nice there?
B: Oh, yes! We **went** swimming every day. We **built** castles in the sand. One day dad **caught** a big crab. The sun **shone** and it **was** very hot.
A: **Did** you **like** the food?
B: Yes, I **loved** it. We **had** pizza and spaghetti every day.

5.

A: How **did** you **like** your holiday in Turkey?
B: It **was** really super! The hotel **was** very good, the meals **were** excellent and the weather **was** hot and sunny all the time.
A: **Did** you **buy** a lot?
B: No, we always **stayed** at the hotel area. We **did** a lot of sport. We **played** tennis, **went** surfing and **learned** diving.
A: How **did** you **like** diving?
B: It **was** great. I **saw** many beautiful fish.

6.

In my holidays I **stayed** at home. I **helped** my mum with the garden work and often **rode** on my horse. When the weather **was** not fine I **watched** TV or **read** some interesting books. When my friends **came** over to my place we **played** cards or **listened** to cassettes. Once we **went** on a bike tour to a lake and **had** a picnic there. That **was** super.

7.

In our holidays we **went** to Switzerland. We **visited** my mother's sister. We **went** there by train. That **was** a long journey. My mother **talked** a lot with her sister and I **played** table tennis with my two cousins. I nearly **did** not understand them. They **spoke** a funny Swiss dialect. I **wrote** a lot of postcards to my friends at home and I also **bought** some chocolate for them.

High level:

8.

Dear Frank,

Yesterday we **came** back from our skiing holiday in the Tyrol. We **stayed** in a very comfortable little hotel at a small village on the Arlberg. We **went** there by train. We only **had** breakfast there. After skiing we **went** in a disco and **had** a lot of fun. We **met** nice girls and boys from different European countries. On our last day there **was** a skiing race for all the ski-school-people. I **won** the downhill-race and **got** a gold medal. That **was** exciting!

See you soon! Fred

9.

Dear Andy,

We're back from our holidays. We **had** a lot of fun in Greece. We **swam** in the sea and **lay** in the sun. We **built** castles in the sand and my big brother **went** surfing every day. I **took** some wonderful photos of the beach and of the cliffs. One day we **made** boat trip to an island and we **saw** a big fish. It **looked** like a shark. We **were** very afraid. I **didn't go** swimming any more.

Jane

10.

One night Sally **came** home very late and **heard** a strange noise from her neighbour's flat. First she **turned** on all the lights. After that she **rang** up her neighbour, Linda. But she **didn't answer** the phone. Then Sally **went** to Linda's flat and **knocked** at the door. She **didn't open** it. Then Sally **heard** a terrible noise. She **ran** home and **called** the police. The noise **didn't stop**. The police **came** and **broke** into Linda's flat. They **found** her on the sofa asleep. The TV **was** still on.

11.

It **was** nearly midnight and I **was** very tired. I **went** to bed and **fell** asleep at once. Suddenly I **heard** a loud noise and **woke** up. At the end of my bed I **saw** two big green eyes. I **screamed** and **jumped** out of my bed. Then I **ran** upstairs as fast as I **could**. But the huge monster **followed** me. I **opened** a window and **climbed** out. I **jumped** down on the balcony below. The monster **jumped** after me and **called** my name louder and louder. I **turned** round and **saw** my mother. She **tried** to wake me up because it **was** time for school.

Prepositions and Adverbs of Place, Time and Movement

Orts- und Zeitangaben

PLACE (Ort)	WO?
opposite next to, beside after (the church) between on the floor in my bedroom in the centre outside the village at the station under the bridge behind the tree in front of the city hall at the seaside near the post office inside the room	gegenüber neben nach (der Kirche) zwischen auf dem Boden in meinem Zimmer im Zentrum außerhalb des Dorfes am Bahnhof unter der Brücke hinter dem Baum vor der Stadthalle am Meer in der Nähe des Postamts innerhalb des Zimmers
MOVEMENT (Bewegung)	WOHIN?
the first left the second right straight ahead down to the lake to the seaside up to the top to(wards) the park back to school out of the house into the classroom across the road along the road round the corner past the cinema through the garden onto the wall off the wall upstairs, downstairs	die erste links die zweite rechts geradeaus hinunter zum See ans Meer hinauf zur Spitze zum Park zurück zur Schule aus dem Haus ins Klassenzimmer über die Straße die Straße entlang um die Ecke am Kino vorbei durch den Garten auf die Mauer (hinauf) von der Mauer (herunter) die Stiegen hinauf, hinunter

Prepositions and Adverbs of Place, Time and Movement

Orts- und Zeitangaben

TIME (Zeit)	WANN?
yesterday	gestern
the day before yesterday	vorgestern
today	heute
this evening	heute Abend
tomorrow	morgen
tomorrow morning	morgen in der Früh
three days ago	vor drei Tagen
one day (evening, night)	eines Tages (Abends, Nachts)
one cold winter day	an einem kalten Wintertag
in 2012	im Jahre 2012
in the morning	am Vormittag, in der Früh
at first	zuerst
at lunchtime	zu Mittag
at the weekend	am Wochenende
then	dann
half-an-hour later	eine halbe Stunde später
after a time	nach einer Zeit
every day	jeden Tag
on Monday	am Montag
on Christmas Eve	am Heiligen Abend
at Christmas, at Easter	zu Weihnachten, zu Ostern
during the night	während der Nacht
last week	letzte Woche, vorige Woche
next year	nächstes Jahr
in spring, summer, autumn	im Frühling, Sommer, Herbst

Achtung!

- Die **Orts- und Zeitangaben** stehen normalerweise am Satzende in der Reihenfolge: „**Ort vor Zeit**“.
- Die **Zeitangaben** können auch am Satzanfang stehen, wenn sie betont werden sollen.
- Bei **zwei Zeitangaben** steht zuerst die genauere!
You can come to my place **at 3 o'clock this afternoon**.

Prepositions and Adverbs of Place, Time, Movement

Match the following phrases! Finde die zusammenpassenden Phrasen!

Basic level:

1.	eines Nachmittags	in spring / in autumn
2.	morgen Abend	(at) first
3.	am Vormittag	opposite the church
4.	im Jahre 2002	after a time/after some time
5.	im Frühling / im Herbst	Turn round!
6.	jeden Tag	yesterday
7.	eines Nachts	Go straight ahead!
8.	am Sonntag	beside/next to the cinema
9.	heute / heute Nacht	in the morning
10.	gestern	in your car
11.	um drei Uhr	on my birthday
12.	zuerst	one afternoon
13.	an meinem Geburtstag	Turn the first left!
14.	dann	on the floor
15.	auf dem Fußboden	at three o'clock
16.	in deinem Auto	tomorrow evening
17.	an der Ecke	at noon / at lunchtime
18.	in seinem Zimmer	one night
19.	um Mitternacht	the day before yesterday
20.	zu Mittag	at midnight
21.	nach einiger Zeit	Go down to the lake!
22.	vorgestern	Go down this street!
23.	neben dem Kino	in 2002
24.	gegenüber der Kirche	at the corner
25.	Gehen Sie geradeaus!	then
26.	Biegen Sie die erste links ab!	today / tonight
27.	Drehen Sie um!	She went into the classroom.
28.	Gehen Sie hinunter zum See!	in his room
29.	Fahren Sie zur Schule zurück!	Walk through the park!
30.	Spazieren Sie durch den Park!	on Sunday
31.	Gehen Sie diese Straße hinunter!	Go back to the school!
32.	Sie ging in das Klassenzimmer.	every day

Solutions:

5. – 12. – 24. – 21. – 27. – 10. – 25. – 23. – 3. – 16. – 13. – 1. – 26. – 15. – 11. – 2. – 20. – 7. – 22. – 19. – 28. – 31. – 4. – 17. – 14. – 9. – 32. – 18. – 30. – 8. – 29. – 6.

Prepositions and Adverbs of Place, Time, Movement

Translate! Übersetze!

Intermediate level:

33. Er kam aus ihrem Zimmer.
34. Wir gingen die Stiegen hinauf.
35. Wer kam die Stiege herunter?
36. Sie fuhren ans Meer.
37. während der Nacht
38. zwei Monate später
39. vor acht Tagen
40. heute in der Früh / am Vormittag
41. zu Weihnachten / zu Ostern
42. im nächsten Jahr
43. vorige Woche
44. am Wochenende
45. am Weihnachtsabend
46. im Stadtzentrum
47. an meinen Händen
48. nicht weit von hier
49. nach der Kirche (Messe)
50. nach der Kirche (Gebäude)
51. am Meer
52. hinter der Stadthalle
53. unter der Brücke
54. vor der Schule (Gebäude)
55. vor der Schule (Unterricht)

Solutions:

33. He came out of her room. 34. We went upstairs. 35. Who came downstairs? 36. They went to the seaside. 37. during the night 38. two months later 39. eight days ago 40. this morning 41. at Christmas / at Easter 42. next year 43. last week 44. at the weekend 45. on Christmas Eve 46. in the centre of the city 47. on my hands 48. not far from here 49. after church 50. after the church 51. at the seaside 52. behind the town hall 53. under the bridge 54. in front of the school 55. before school

Prepositions and Adverbs of Place, Time, Movement

Translate! Übersetze!

High level:

56. zum Haus auf dem Hügel
57. in der Nähe des Hauptplatzes
58. Wir leben am Land.
59. Biegen Sie die zweite rechts ab!
60. Überqueren Sie die Brücke!
61. an einem heißen Sommertag
62. gestern Abend
63. vor einer halben Stunde
64. am folgenden Tag
65. außerhalb des Dorfes
66. übermorgen
67. morgen am Nachmittag
68. eine Viertelstunde später
69. am Neujahrsabend
70. Spazieren Sie in Richtung Park!
71. Gehen Sie diese Straße entlang!
72. Gehen Sie um die Ecke!
73. Überqueren Sie die Straße nicht!
74. Gehen Sie den Hügel hinauf!
75. Wo ist das Spital?
76. Wir treffen uns am Bahnhof.
77. hier in der Nähe

Solutions:

56. to the house on the hill 57. near the Main Square 58. We live in the country. 59. Turn the second right! 60. Cross the bridge! 61. one hot summer day 62. yesterday evening 63. half-an-hour ago 64. the following day 65. outside the village 66. the day after tomorrow 67. tomorrow afternoon 68. a quarter of an hour later 69. on New Year's Eve 70. Walk towards the park! 71. Walk along this street! 72. Walk round the corner! 73. Don't cross the street! 74. Walk up the hill! 75. Where is the hospital? 76. We meet at the station. 77. near here

Prepositions and Adverbs of Place, Time, Movement

Translate! Übersetze!

High level:

78. Ist das der richtige Weg zur Oper?

.....

79. Ich suche eine U-Bahn Station.

.....

80. Wir trafen uns an einem regnerischen Tag im Herbst.

.....

81. Fahren Sie geradeaus bis zur dritten Ampel!

.....

82. Entschuldigen Sie! Ist die Polizei in der Nähe des Hauptplatzes?

.....

83. Gehen Sie am Postamt vorbei!

.....

84. Biegen Sie an der Ampel rechts ab!

.....

85. Die Bibliothek ist gegenüber dem Restaurant.

.....

86. Die Apotheke ist neben der Schule.

.....

87. Biegen Sie nach dem Postamt links ab!

.....

88. Sie müssen die Hauptstraße überqueren!

.....

Solutions:

78. Is this the right way to the opera house? 79. I'm looking for an underground station. 80. We met on a rainy day in autumn. 81. Go straight on to the third traffic light! 82. Excuse me! Is the police station near the Main Square? 83. Walk past the post office! 84. Turn right at the traffic light! 85. The library is opposite the restaurant. 86. The drugstore is beside the school. 87. Turn left after the post office! 88. You must cross Main Street.

Prepositions and Adverbs of Place, Time, Movement

Translate! Übersetze!

High level:

89. Das Informationsbüro ist an der Ecke Bahnhofstraße-Hauptstraße.

.....
.....

90. Biegen Sie bei der zweiten Kreuzung in die Bahnhofstraße ein!

.....

91. Die Bushaltestelle ist am Ende der Straße.

.....

92. Da ist ein kleiner Park zwischen dem Postamt und der Polizei.

.....
.....

93. Entschuldigen Sie bitte! Wo ist die Touristeninformation?

.....

94. Vielen Dank für die Information! – Keine Ursache. / Gern geschehen.

.....
.....

Solutions:

89. The information office is at the corner Station Road – Main Street. 90. Turn into Station Road at the second crossing. 91. The bus stop is at the end of the street. 92. There is a small park between the post office and the police station. 93. Excuse me please! Where is the tourist office? 94. Thanks a lot for the information. – Not at all. / You are welcome.

Modal Verbs

Modalverben, Hilfszeitwörter

can – could können – konnte, könnte

Die Originalform wird verwendet zum Ausdruck von:

- **Fähigkeit** (allgemein)

I **can speak** English.

Ich kann Englisch sprechen.

She **could swim** at the age of six.

Sie konnte im Alter von 6 Jahren schwimmen.

- **Möglichkeit**

It **can be** cold in winter.

Im Winter kann es kalt sein.

This stone **could be** a diamond!

Dieser Stein könnte ein Diamant sein.

- **Erlaubnis, höfliche Frage**

You **can go** home now.

Du kannst jetzt nach Hause gehen.

Could I speak to John, please?

Könnte ich mit John sprechen?

- **Unfähigkeit** (allgemein)

I **can't speak** Italian.

Ich kann nicht Italienisch sprechen.

He **couldn't read** at the age of six.

Er konnte im Alter von 6 Jahren nicht lesen.

- **Unmöglichkeit**

That **can't be** correct.

Das kann nicht richtig sein.

He **can't be** the thief.

Er kann nicht der Dieb sein.

- **Verweigerung der Erl.**

Sorry, you **can't see** him today.

Du kannst ihn heute leider nicht sehen.

We **couldn't invite** all our friends.

Wir konnten nicht alle unsere Freunde einladen.

be able to fähig sein zu

Mit der Ersatzform können alle Zeiten gebildet werden, indem man die entsprechenden **be-Formen** verwendet.

Present tense:

am, is, are

Past tense:

was, were

Future:

will be

Present perfect tense:

have been, has been

Modal Verbs

Modalverben, Hilfszeitwörter

Die Ersatzform **be able to wird verwendet vor allem zum Ausdruck von:**

- **Fähigkeit** (spezielle Leistung mit erfolgreichem Ergebnis)

We **were able to finish** our work by six.

Wir konnten unsere Arbeit bis 6 Uhr beenden.

I hope I **will be able to get** there in time.

Ich hoffe, ich werde rechtzeitig dorthin kommen.

- **Unfähigkeit** (spezielle Leistung ohne erfolgreiches Ergebnis)

We **weren't able to finish** all our work by six.

Wir konnten nicht unsere ganze Arbeit bis 6 Uhr beenden.

I **will not (= won't) be able to visit** you tomorrow.

Ich werde dich morgen nicht besuchen können.

shall – should sollen – sollte

Die Originalform wird verwendet:

- **um ein Angebot, einen Vorschlag zu machen**
(meist nur in Fragen: Shall I / we ...?)

Shall I help you with your homework?

Soll ich dir bei der Hausübung helfen?

What shall we do tomorrow?

Was sollen wir morgen machen?

- **um seine Meinung zu äußern**

You should learn more!

Du solltest mehr lernen!

I don't like it when my mum says I should help her.

Ich mag es nicht, wenn meine Mama sagt, ich sollte ihr helfen.

Teachers should not (= shouldn't) give us so much homework!

Lehrer sollten nicht so viel Hausübung geben.

- **um die Meinung eines anderen zu erfragen**

Do you think I should talk to her?

Glaubst du, ich sollte mit ihr sprechen?

Modal Verbs

Modalverben, Hilfszeitwörter

ought to – ought not to

wirklich sollen, eigentlich sollen

Die stärkere Form von sollen wird verwendet:

- um eine moralische Verpflichtung auszudrücken

You **ought to go** home now. – I know I **ought to**.

Du solltest jetzt aber wirklich nach Hause gehen. – Ich weiß, ich sollte eigentlich.

I **ought not to smoke** such a lot. – You are right, you **ought not to**.

Ich sollte wirklich nicht so viel rauchen. – Du hast Recht, du solltest wirklich nicht.

may – (might) dürfen – (dürfte)

Mit der Originalform kann man:

- um Erlaubnis bitten

(höflicher als „can“)

**May I open the window,
please?**

Darf ich das Fenster öffnen?

- etwas erlauben

Yes, you **may**.

- etwas nicht erlauben

No, you **may not**. (sanftes Verbot!)

No, you **must not!** (starkes Verbot!)

- die Möglichkeit ausdrücken

He's not here. He **may** be ill.

Er ist vielleicht / möglicherweise krank.

Take an umbrella. It **might** rain!

Es dürfte regnen! Es könnte sein, dass es regnet.

It's late. She **may not** come any more.

Sie kommt möglicherweise / wahrscheinlich nicht mehr.

They **might not** know where we are.

Sie dürften nicht wissen ... Sie wissen vielleicht nicht ...

Modal Verbs

Modalverben, Hilfszeitwörter

be allowed to

erlaubt sein, die Erlaubnis haben zu

Mit der Ersatzform können alle Zeiten gebildet werden, indem man die entsprechenden **be-Formen** verwendet:

He **is allowed to** stay up till nine.

Er darf bis neun Uhr aufbleiben. = Es ist ihm erlaubt ...

They **were allowed to** go to the disco.

Sie durften in die Disco gehen. Es war ihnen erlaubt ...

You **will be allowed to** visit her tomorrow.

Du wirst sie morgen besuchen dürfen. = Es wird dir erlaubt sein ...

She **is not (= isn't) allowed to** go out alone.

Sie darf nicht alleine ausgehen. = Es ist ihr nicht erlaubt ...

We **were not (= weren't) allowed to** see it.

Wir durften es nicht sehen. = Es war uns nicht erlaubt ...

I **will not be (= won't be) allowed to** see him.

Ich werde ihn nicht sehen dürfen. = Es wird mir nicht erlaubt sein ...

must – (no past form) müssen

Die Originalform wird nur in der Present tense verwendet.

Sie drückt eine Notwendigkeit oder Verpflichtung aus.

You **must** help me with my homework. I don't know what to do.

Du musst mir bei meiner Hausübung helfen. Ich weiß nicht, was ich tun soll.

Achtung!

Es gibt **zwei original-negative Formen** in der Present Tense mit unterschiedlicher Bedeutung:

Modal Verbs

Modalverben, Hilfszeitwörter

must not

nicht dürfen

Starkes Verbot!

You **must not** (= **mustn't**) cheat!
You **are not allowed to** cheat!
Du darfst / Ihr dürft nicht schwindeln!

need not

nicht müssen, nicht brauchen

Keine Notwendigkeit oder Verpflichtung!

We **need not** (= **needn't**) help.
We **don't have to** help.
Wir müssen (brauchen) nicht helfen.

have to (do)

etwas zu (tun) haben

Mit der Ersatzform lassen sich alle Zeiten bilden:

I have to learn the vocabulary.

Ich muss die Vokabeln lernen. = Ich habe zu lernen

He had to do his homework again.

Er musste seine Hausübung noch einmal machen. =
Er hatte seine Hausübung noch einmal zu machen.

We will have to tell them the truth.

Wir werden ihnen die Wahrheit sagen müssen.

I don't have to help him. He **doesn't have to** help me.

Ich muss ihm nicht helfen. Er muss mir nicht helfen.

They didn't have to write the test.

Sie mussten den Test nicht schreiben.

Did you have to write the test?

Musstest du / musstet ihr den Test schreiben?

She won't have to cook.

Sie wird nicht kochen müssen.

Ist gar nicht so schwierig!

können	can – could	be able to
sollen	shall – should	be to (<u>sehr förmlich</u>)
dürfen	may – (might)	be allowed to
müssen	must – (-----)	have to

Modal Verbs: can-could, shall-should

Fill in the correct modal verb form! Setze die richtige Modalverb-Form ein!

Basic level:

1. I *can* (kann) help him.
2. We (können nicht) believe them.
3. She (konnte nicht) hear us.
4. Who (soll) eat all that?
5. (Sollen) we pick you up?
6. I think you (solltest) learn more.
7. I (konnte nicht) eat up everything.
8. (Soll) I take you to the station?
9. (Konntest) you speak to him?
10. (Soll) I help you in the kitchen?
11. When (sollten) they be here?
12. They (konnten) see me.
13. My father says I (sollte) practise more often!
14. I (kann nicht) go to school today because I'm ill.
15. She (kann) invite all her friends.
16. What (sollen) we do?
17. Why (sollte) I help you?
18. Sorry, we (können nicht) help you.
19. Our English teacher (sollte nicht) speak so fast.
20. She (kann nicht) know that!
21. He (sollte nicht) eat so much.
22. What (sollen) we do tomorrow?
23. Who (könnte) that be?

Solutions:

1. can
2. cannot / can't
3. could not / couldn't
4. shall
5. Shall
6. should
7. could not (was not able to) / couldn't (wasn't able to)
8. Shall
9. Could
10. Shall
11. should
12. could
13. should
14. cannot / can't
15. can
16. shall
17. should
18. cannot / can't
19. should not / shouldn't
20. cannot / can't
21. should not / shouldn't
22. shall
23. could

Modal Verbs: can-could, shall-should

Fill in the correct modal verb form! Setze die richtige Modalverb-Form ein!

Intermediate level:

24. I (kann) do this English homework alone!
25. When (können) you be there?
26. We (sollten nicht) tell her the story.
27. I (kann nicht) speak Italian.
28. (Könnte) I speak to John, please?
29. We (konnten nicht) get tickets for the film any more.
30. Teachers (sollten nicht) give us so much homework!
31. Ann (konnte) do her homework without any help.
32. Fred (kann nicht) come to your party.
33. We (konnten nicht) play in the garden because it was too cold.
34. You (solltest nicht) always chatter! (schwätzen)
35. My grandma says I (sollte) visit her more often.
36. Paul (konnte nicht) climb up the tree, because he was too small.
37. Who (könnte) come tomorrow?
38. Teachers (sollten) be funny all the time!
39. Who (konnte) solve all the examples? (lösen)
40. I hate it when my Mum says I (sollte) put on a nice dress.
41. We are sorry but we (können nicht) pick you up.
42. Pupils (sollten) always be polite. (höflich)
43. Nobody (konnte) tell us the way.

Solutions:

24. can / am able to
25. can
26. should not / shouldn't
27. cannot / can't
28. Could
29. could not / couldn't
30. should not / shouldn't
31. was able to / could
32. cannot / can't
33. could not / couldn't
34. should not / shouldn't
35. should
36. was not able to (wasn't able to) / could not (couldn't)
37. could
38. should
39. was able to / could
40. should
41. cannot / can't
42. should
43. was able to / could

Modal Verbs: can-could, shall-should

Fill in the correct modal verb form! Setze die richtige Modalverb-Form ein!

High level:

44. Teachers (sollten nicht) shout at the pupils.
45. When I was nine I (konnte) already play the violin.
46. Why (soll) I do everything alone?
47. Some teachers (können) explain very well. (erklären)
48. I (kann nicht) understand you, it is too loud here.
49. I (konnte nicht) sleep yesterday because there was a party next door.
50. (Könnten) you help me, please?
51. When he was seven he (konnte nicht) read yet.
52. Who (soll) pay for all that?
53. Our maths teacher (sollte) explain us everything again.
54. (Kann) I open the window?
55. Grandpa (konnte nicht) get up because he was so weak. (schwach)
56. Teachers (sollten nicht) scold so much. (schimpfen)

Translate the sentences! Übersetze die Sätze!

57. Schüler sollten eifrig mitarbeiten! (keenly)

58. Schüler sollten nicht frech sein! (cheeky)

59. Ich weiß, ich sollte (wirklich) nicht so viel essen.

Solutions:

44. should not / shouldn't 45. could 46. shall 47. can 48. cannot / can't 49. could not / couldn't 50. Could 51. could not 52. shall 53. should 54. Can 55. was not able to (wasn't able to) / could not (couldn't) 56. should not / shouldn't 57. Pupils should work keenly. 58. Pupils should not be cheeky. 59. I know I ought not to eat so much.

Modal Verbs: can-could, shall-should

Translate the sentences! Übersetze die Sätze!

High level:

60. Als ich in England war, konnte ich nicht alles verstehen.

.....
.....

61. Schüler sollten nicht schwindeln! (cheat)

.....

62. Sie kann das nicht wissen!

.....

63. Schüler sollten hilfsbereit sein! (helpful)

.....

64. Dein Bruder soll dir helfen!

.....

65. Warum könnt ihr nicht kommen?

.....

66. Das kann (darf) nicht wahr sein!

.....

67. Lehrer sollten immer freundlich sein.

.....

68. Sie sollten das nächste Mal (aber wirklich) sorgfältiger sein! (careful)

.....

69. Du solltest jetzt (aber wirklich) härter arbeiten!

.....

70. Schüler sollten sich sehr bemühen! (do one's best / make strenuous efforts)

.....
.....

Solutions:

60. When I was in England I could not understand everything. 61. Pupils should not (shouldn't) cheat.
62. She cannot (can't) know that! 63. Pupils should be helpful. 64. Your brother shall help you! 65. Why can't you come? 66. That can't be true! 67. Teachers should always be friendly. 68. You ought to be more careful next time! 69. You ought to work harder now! 70. Pupils should do their best. (Pupils should make strenuous efforts.)

Modal Verbs: can-could, shall-should

Translate the sentences! Übersetze die Sätze!

High level:

71. Schüler sollten nicht die ganze Zeit schwätzen! (chatter)

72. Schüler sollten nett zu den Lehrern sein!

73. Sie sollte nicht soviel rauchen!

74. Soll ich Kaffee oder Tee machen?

75. Jetzt sollten sie (aber wirklich) schon da sein.

76. Es sollte (eigentlich) keine Probleme geben.

77. Schüler sollten in den Stunden aufpassen! (pay attention)

78. Schüler sollten einander helfen. (each other)

79. Du solltest jetzt (aber wirklich) deine Hausübung machen!

80. Du solltest dich (wirklich) nicht über deine Eltern beklagen! (complain)

81. Dieser Ring könnte aus Gold sein!

82. You have learned enough! Jetzt solltest du dich entspannen. (relax)

Solutions:

71. Pupils should not chatter all the time! 72. Pupils should be nice to the teachers! 73. She should not (shouldn't) smoke so much! 74. Shall I make tea or coffee? 75. They ought to be here by now! 76. There ought not to be any problems. 77. Pupils should pay attention during the lessons. 78. Pupils should help each other. 79. You ought to do your homework now! 80. You ought not to complain about your parents. 81. This ring could be of gold! 82. Now you should relax!

Modal Verbs: may – must

Fill in the correct modal verb-form! Setze die richtige Modalverb-Form ein!

Basic level:

1. You **must / have to** help him. (musst)
2. Tom write his homework again. (musste)
3. You tell them everything! (darfst nicht)
4. All my friends go to the cinema! (dürfen)
5. You bring me the book today. (brauchst nicht)
6. We wait long for her. (mussten nicht)
7. She help me. (muss nicht)
8. Yesterday we get up at five o'clock. (mussten)
9. I go now. It's late! (muss)
10. You change for the party. (musst nicht)
11. Why get up so early? (musstest du)
12. We stay up so late. (dürfen nicht)
13. You water the flowers only once a week. (darfst)
14. I invite some friends? – Yes, you (dürfen)
15. Yesterday I walk with my dog for hours! (musste)
16. Last week I paint my room. (durfte)
17. Why come again? (müssen wir)
18. Children over 14 pay the full price. (müssen)
19. Tom was ill and drink some nasty medicine. (musste)
20. Little Joe make his bed every day. (muss)
21. Ken go home now! (darf)
22. You spend all your money on comics. (darfst nicht)

Solutions:

2. had to 3. must not / aren't allowed to 4. may / are allowed to 5. need not / don't have to 6. didn't have to 7. need not / doesn't have to 8. had to 9. must / have to 10. need not / don't have to 11. did you have to 12. must not / aren't allowed to 13. may / are allowed to 14. May / Am I allowed to – may / are (allowed to) 15. had to 16. was allowed to 17. must we / do we have to 18. must / have to 19. had to 20. must / has to 21. may / is allowed to 22. must not / aren't allowed to

Modal Verbs: may – must

Fill in the correct modal verb-form! Setze die richtige Modalverb-Form ein!

Intermediate level:

23. You go out with your friends,
but you be at home in time. (darfst / musst)
24. Why buy new shoes when
you were in Italy? (durftest du nicht)
25. Last week I write a lot of Christmas cards. (musste)
26. watch the
horror film last Saturday evening? (durfte dein Freund)
27. The magician said, “ You waste your magic!”
(darfst nicht)
28. We watch the late night film
next Saturday evening. (nicht dürfen)
29. Who of you go to London next
school-year? (dürfen)
30. Where is Brian? – He find our house! (vielleicht nicht)
31. You tell them everything! (nicht müssen)
32. In our English lessons we speak English. (müssen)
33. Yesterday we watch the
late night film. (dürfen)
34. Why go to the party? (durfte er nicht)
35. Last Sunday Sue leave the party at eleven o'clock.
(müssen)
36. They come a bit later. (möglichlicherweise)
37. I help you with the washing up? –
No, you (müssen)

Solutions:

23. may / are allowed to – must / have to 24. weren't you allowed to 25. had to 26. Was your friend allowed to 27. mustn't / aren't allowed to 28. won't be allowed to 29. will be allowed to 30. may not 31. need not / don't have to 32. must / have to 33. were allowed to 34. wasn't he allowed to 35. had to 36. may 37. Must / Do I have to – need not / don't have to

Modal Verbs: may – must

Fill in the correct modal verb-form! Setze die richtige Modalverb-Form ein!

High level:

38. For the next test you learn more! (werdet müssen)
39. I couldn't go to the football training because I study for the English test. (müssen)
40. I don't feel well! I get the flu! (vielleicht)
41. we watch the horror film next Saturday evening? (dürfen)
42. When we came home we first cut the grass, then we play football. (müssen / dürfen)
43. When he was young he do a lot of work for everybody. (müssen)
44. I hope I go to your place. (dürfen)
45. I probably go to the cinema with you. (dürfen)
46. What kind of work do when he worked for your firm? (müssen)
47. He thinks he go to London with his class. (dürfen)
48. we take you home tomorrow night or will your Dad pick you up?
49. He go to school because he is only five years old.
50. She stay in bed because she was ill.
51. One day you solve the problem.

Solutions:

38. will have to 39. had to 40. may 41. Will we be allowed to 42. had to – were allowed to 43. had to 44. will be allowed to 45. will probably be allowed to 46. did he have to 47. will be allowed to 48. Will we have to 49. need not / doesn't have to 50. had to 51. will have to

Modal Verbs: may – must

Fill in the correct modal verb-form! Setze die richtige Modalverb-Form ein!

High level:

52. Yesterday Clark take her to school
because she went by bus.
53. We chatter during the lessons.
54. Peter learn for the test last weekend that's why
he couldn't come.
55. They know everything. (dürften vielleicht nicht)
56. He wait for his friends so he won't
be here in time.
57. You smoke yet, you are too young!
58. Ask Susan! She know the answer!
59. His room was so messy, so he tidy it up.
60. You go now or you'll miss the train.
61. I work at the following weekend
that's why I won't come.
62. Yesterday at the dentist's I wait at all!
I was the first patient.
63. For the next test you learn all the modal verbs!
64. You can go out, but you be at home by eight o'clock!
65. I'm afraid you go to hospital as soon as
possible.
66. On Sundays I get up so early.
67. My friend took me to the station so I walk.
68. Eve isn't here. She have forgotten our meeting.

Solutions:

52. didn't have to 53. must not / are not allowed to 54. had to 55. might not 56. will have to 57. must
not / aren't allowed to 58. might 59. had to 60. must / have to 61. will have to 62. didn't have to 63.
will have to 64. must / have to 65. will have to 66. need not / don't have to 67. didn't have to 68.
may / might

Modal Verbs: may – must

Fill in the correct modal verb-form! Setze die richtige Modalverb-Form ein!

High level:

69. Take a seat! You stand all the time.
70. If you get bad marks you go to England next year.
71. We probably work longer this evening.
72. Mary hopes that she answer all the questions.
73. Don't eat these berries! They be poisonous!
74. Children, you copy your homework from other pupils!
75. My sister worries that she go out alone.
76. I think I wash Dad's car in the afternoon.
77. We had a lot of homework so we go to the cinema.
78. I can do everything alone, you help me!
79. Dad go to work yesterday so I didn't wake him up.
80. It be a good idea to talk to your father before you buy such an expensive car.
81. Tom's shoes were so dirty that he take them off before he come in.
82. I'm sorry that you wait for such a long time.
83. Why Liz stay at Mary's place?
– Because her parents think she's too young.

Solutions

69. need not / don't have to 70. won't be allowed to 71. will probably have to 72. won't have to 73. might 74. must not / aren't allowed to 75. isn't / won't be allowed to 76. will have to 77. weren't allowed to 78. need not / don't have to 79. didn't have to 80. might 81. had to – was allowed to 82. had to 83. wasn't Liz allowed to

Some – Any

etwas, einige

some

some + Sg
some + Pl

etwas
einige

- **in positiven Aussagesätzen**

I need **some paper** and **some glue**.

Ich brauche etwas Papier und etwas Klebstoff.

There are **some boys** at the door.

Da sind einige Buben an der Tür.

- **In Fragesätzen, bei denen eine positive Antwort erwartet wird**

Can I have **some milk**, please?

Kann ich etwas Milch haben?

Would you like **some more sandwiches**?

Hättest du gerne noch einige belegte Brötchen?

any

not any + Sg
not any + Pl

kein/e/n
keine

- **in negativen Aussagesätzen**

I didn't hear **any music**.

Ich hörte keine Musik.

There aren't **any girls** in our group.

Da sind keine Mädchen in unserer Gruppe.

- **in Fragesätzen, bei denen die Antwort ungewiss ist**

Is there **any orange juice** left?

Ist kein Orangensaft übrig?

Has he got **any children**?

Hat er Kinder?

- **in positiven Aussagesätzen bedeutet any – jede/r/s beliebige, egal welche/r/s**

You can take **any book** you want.

Du kannst jedes Buch nehmen, das du willst (egal welches).

I like **any kind** of fruit.

Ich mag jede Art von Obst (egal welche).

Some – Any and Compounds

Zusammensetzungen mit some und any

somebody	jemand	not anybody	niemand
someone	jemand	not anyone	niemand
something	etwas	not anything	nichts
somewhere	irgendwo	not anywhere	nirgends
somehow	irgendwie	anyhow	ohnehin

Redewendungen mit **Some** und **any**

some ... some	die einen ... die anderen
some day	eines Tages (zukünftig)
some of these days (one of these days)	demnächst
some time	irgendwann (einmal)
sometimes	manchmal
anyway	wie dem auch sei, ohnehin
from anywhere	von überall her
for anything I know (as far as I know)	soviel ich weiß
not for anything	um keinen Preis
at any rate	jedenfalls, wenigstens
in any case	auf jeden Fall
any more?	noch (etwas) mehr?
at any time	jederzeit

Some – Any (and Compounds)

Fill in the correct form! Setze die richtige Form ein!

Basic level:

1. I usually have **some** tea and toast for breakfast.
2. Have you got money with you? **?**
3. Sue usually **doesn't** have breakfast.
4. There's at the door. (jemand)
5. Can I have of that cheese, please? – Yes, sure.
6. He **doesn't** drink alcohol.
7. There's at the telephone for you! (jemand)
8. Jerry is so lazy. He **never** does homework.
9. Have you heard about Joe? (etwas)
10. The Millers **haven't** got children.
11. There **aren't** big shops in our village.
12. He **didn't** tell us about his plans.
13. Here is pocket money for you.
14. Could I have to eat, please? – Sure!
15. Have you got brothers or sisters? **?**
16. I **don't** like sausages.
17. I must buy for Mum's birthday. (etwas)
18. Sorry, there **isn't** cake left.
19. Be quiet! I **can't** hear (nichts)
20. I **don't** know here. (niemanden)
21. I'll bring you red roses.
22. Why didn't you say ? (nichts)

Solutions:

1. some
2. any
3. any
4. somebody
5. some
6. any
7. somebody
8. any
9. anything
10. any
11. any
12. anything
13. some
14. something
15. any
16. any
17. something
18. any
19. anything
20. anybody
21. some
22. anything

Some – Any (and Ccompounds)

Fill in the correct form! Setze die richtige Form ein!

Intermediate level:

23. Have you got new posters in your room?
24. He didn't tell about his plans. (niemandem)
25. There's wrong with my leg.
26. Hello!!! Is there at home?
27. I didn't make mistakes in my last test!
28. Last winter there wasn't snow in our area. (Gegend)
29. I'd like ice-cream. Is there left?
30. I didn't talk to last night.
31. He didn't know when the teacher asked him.
32. Don't tell about my problems!
33. Would you like more biscuits? – Yes, please.
34. Did they take photos?
35. Is there juice left? – No, there isn't (.....).
36. Is there in the refrigerator?
37. Can I have more coffee, please? – Sure, help yourself!
38. Have you got small change?
39. people like pop music, like classical music.
40. She didn't say when she saw him.
41. Could help me, please?
42. Does Mum need help with the cooking?
43. Have you got idea what he said to her?
44. Hello! Is there?
45. Do you know from Ireland?

Solutions:

23. any 24. anybody 25. something 26. anybody 27. any 28. any 29. some – any 30. anybody 31. anything 32. anybody 33. some 34. any 35. any – (any) 36. anything 37. some 38. any 39. Some – some 40. anything 41. anybody 42. any 43. any 44. anybody 45. anybody

Some – Any (and Compounds)

Fill in the correct form! Setze die richtige Form ein!

High level:

46. I'm sure Tom said stupid to Mary.
47. We have found that golden watch on the beach.
48. I didn't have money with me, so I couldn't buy
49. stole our neighbour's car yesterday night.
50. I'd like information, please!
51. I'm not going to eat meat!
52. I can't find my English book
53. Do you know who can understand Chinese?
54. Please, help me to look for my glasses. I can't find them
55. I can't see standing behind the tree.
56. There's such a fog. I can't see !
57. The computer doesn't work. Is there here, who can repair it?
58. Can I have milk in my tea?
59. Goodness me! took all my money!
60. I don't speak foreign language.
61. We have bought apples, but we haven't bought pears.
62. Could you get me to drink? – Yes, sure.
63. You can take bus from the station.
64. Can I take of your books? – Sure, take book you like.
65. Please, show me else.

Solutions:

46. something
47. somewhere
48. any – anything
49. Somebody
50. some
51. any
52. anywhere
53. anybody
54. anywhere
55. anybody
56. anything
57. anybody
58. some (Ja-Antwort erwartet)
59. Somebody
60. any
61. some – any
62. something
63. any (egal welchen)
64. some – any (egal welches)
65. something

Some – Any (and Compounds)

Fill in the correct form! Setze die richtige Form ein!

High level:

66. My glasses must be in this room.
67. Do you know about Shakespeare?
68. Excuse me, could you take off your hat? I can't see!
69. buses stop here, but don't.
70. My teacher lives near here.
71. Does mind if I smoke?
72. He likes kind of vegetables.
73. You have won in the quiz show? Now you can buy car you like!
74. Is there wrong with your arm?
75. On our tour through the USA we often slept in the park.
76. We couldn't see him
77. You can have you want!
78. With this ticket you can go you like.
79. You must be hungry now. Shall I get you to eat?
80. We'll manage that (irgendwie).
81. We like kind of cheese.
82. There wasn't at the telephone.
83. Do you know the song “..... over the rainbow?”
(irgendwo)
84. I won't sell my car (um keinen Preis).
85. He doesn't talk to me (ohnehin nicht).

Solutions:

66. somewhere 67. anything 68. anything 69. Some – some 70. somewhere 71. anybody 72. any (egal welche) 73. any (egal welches) 74. anything 75. somewhere 76. anywhere 77. anything 78. anywhere 79. something 80. somehow 81. any (egal welche) 82. anybody 83. Somewhere 84. for anything 85. anyway

Some – Any (and Ccompounds)

Fill in the correct form! Setze die richtige Form ein!

High level:

86. She isn't married (soviel ich weiß).
87. I hope they will marry (eines Tages).
88. Perhaps we will meet (irgendwann einmal).
89. Stay at home and wait for me (auf jeden Fall).
90. (manchmal) I feel like a motherless child.
91. I can't eat more.
92. Is he happier now? (Ist er denn jetzt glücklicher?)
93. If I had hope I would search for him everywhere.
94. He will be late (ohnehin).
95. You needn't go! I am going there (sowieso).
96. Take you like.
97. We shall overcome (eines Tages).
98. Only few important people were invited to his party.
99. We'll meet again (demnächst).
100. My pupils don't make mistakes.
101. You can come (jederzeit).
102. They came to the meeting (von überall her).
103. It's so dark in here. I can't see
104. I can't find my keys , but they must be in this room.
105. There is wrong with my bike. Can help me, please?
106. Would you like to drink? – Yes, please.

Solutions:

86. for anything I know
87. some day
88. some time
89. in any case
90. Sometimes
91. any
92. any
93. any
94. anyway
95. anyway / anyhow
96. anything
97. some day
98. some
99. some of these days.
100. any
101. at any time
102. from anywhere
103. anything
104. anywhere – somewhere
105. something – anybody
106. something

One – Ones

Prop Word (Stützwort)

Das Stützwort „**one**“ (für Sg) – „**ones**“ (für Pl)“ wird verwendet anstelle eines Hauptwortes, dessen Wiederholung man vermeiden möchte.

Look at these books. Which **one** would you like to read?

Schau dir diese Bücher an. Welches (Buch) würdest du gerne lesen?

Our house has five large rooms and some smaller **ones**.

Unser Haus hat fünf große Zimmer und einige kleinere (Zimmer).

Das Stützwort fällt weg:

- nach unzählbaren Stoffnamen (tea, coffee, wine)

I prefer hot coffee to cold.

Ich ziehe heißen Kaffee dem kalten vor.

- nach Zahlwörtern:

My friend has got two brothers, I have got three.

Mein Freund hat zwei Brüder, ich habe drei.

Here are my American stamps. You can have four or five.

Hier sind meine amerikanischen Marken. Du kannst vier oder fünf haben.

- nach “own”:

John's English is much better than my own.

John's Englisch ist viel besser als meines.

This is my father's car, that is my own.

Das ist das Auto meines Vaters, das ist mein eigenes.

- nach that of / those of
bzw. nach dem 2. Fall 's:

This is dad's car and that is mum's.

Das ist Papas Auto und das ist Mamas.

The mountains of Tirol are higher than those of Salzburg.

Die Berge von Tirol sind höher als jene von Salzburg.

Prop Word: One – Ones

Fill in one – ones where it is necessary! Setze one – ones ein, wo es notwendig ist.!

Basic level:

1. Which is your schoolbag? – The with the sticker on it.
2. Which shoes do you like? – These red
3. I'll take five red roses and five white
4. I like this blue bike. Which do you like?
5. We have got three black cats and two white
6. Which of these boys is Andrew? – The with the short hair.
7. Have you got a new schoolbag? – Yes, I've got a big red
8. Can I try on these shoes? – These black? – Of course.
9. Have you got any brothers? – Yes, I've got a big brother and a
small
10. Which of these girls is Helen? – The with the miniskirt.
11. Which are your favourite jeans? – These black
12. Have you got new trousers? – No, these are my old
13. This bus is too early for me. Is there a later?
14. The Italian tomatoes are cheaper than the Austrian
15. I'm going to make a sandwich. Would you like , too?
16. Here are some new magazines. Which would you like?
17. My sister has got two big dolls and three little
18. I love ham sandwiches, but I don't like the with cheese.
19. Which jeans do you prefer? The black or the white?
20. I'm afraid of big dogs, but I'm not afraid of little
21. Don't put on this dress. The other is much nicer!
22. Which are your books? – The with the red cover.

Solutions:

1. one
2. ones
3. ones
4. one
5. ones
6. one
7. one
8. ones
9. one
10. one
11. ones
12. ones
13. one
14. ones
15. one
16. one
17. ones
18. ones
19. ones
- ones
20. ones
21. one
22. ones

Prop Word: One – Ones

Fill in one – ones where it is necessary! Setze one – ones ein, wo es notwendig ist.!

Intermediate and high level:

23. My Dad has got a big car, my Mum has got a small
24. Which is your favourite sweater? This or that?
25. This coat was very cheap. The other was expensive.
26. Do you want a big box of chocolates or just a small?
27. Which of these stamps do you like best? – This blue!
28. I can see the big children, but where are the little?
29. Can you show me those books? – Which?
30. This coat is too small. Can you show me a bigger?
31. How many brothers have you got? – I've got only two
32. Has he got any sisters? – Yes, he has got three big
33. Peter's mascot is a blue stone, Paul's is a green
34. Can you show me those dolls? – Which? – The on the shelf over there.
35. I prefer red wine to white
36. My brothers must share a room. I've got my own
37. I don't like to wear these shoes. The other are much more comfortable.
38. I ordered red wine not white!
39. This is Ann's test-book and that is Mary's
40. Our house is smaller than that of Mister Miller.
41. This book is very interesting. Can I borrow another?
42. Who are these girls over there? – I only know the with the miniskirt.

Solutions:

23. one 24. one – one 25. one 26. one 27. one 28. ones 29. ones 30. one 31. --- 32. ones 33. --- - one 34. ones – ones 35. --- 36. --- 37. ones (the others) 38. --- 39. --- 40. --- 41. one 42. one 43. --- 44. ones – ones 45. ---

Prop Word: One – Ones

Fill in one – ones where it is necessary! Setze one – ones ein, wo es notwendig ist.!

Intermediate and high level:

43. Julia's schoolbag looks new, Fred's looks old.
44. Which boots do you take? These or those?
45. We have got four TV-sets. My friend has got only two
46. These trainers are super, the other aren't comfortable.
47. Our house is red, my uncle's is yellow.
48. Have you got a necklace? – Yes, I've got with a golden cross on it.
49. You always watch TV in my room. Go to your own !
50. Do you like the pink elephant over there? – No. I like the grey better.
51. I normally drink black coffee not white
52. My best friend is Susan, and Linda's is Betty.
53. Please, show me those toy animals. – Which? – The over there!
54. I prefer normal water to mineral
55. Ted only drinks cold milk because he can't stand hot
56. My sister has got about 500 stickers, I have got only 200

Im Deutschen lässt man das Hauptwort einfach weg, um es nicht zu wiederholen!

Im Englischen brauche ich aber als Ersatz
one – ones!
ABER NICHT IMMER!

Solutions:

46. ones (the others)
47. ---
48. one
49. ---
50. one
51. ---
52. ---
53. ones – ones
54. ---
55. ---
56. ---

Every – Each – All

jeder – jeder – alle

every + Sg jeder

aus einer unbestimmten Anzahl

Every and Compounds (Zusammensetzungen)

everybody
everyone
everything
everywhere

jeder(mann)
jeder(mann)
alles
überall

every time
every other day
every five hours
every 5th hour
every now and then

jedes Mal
jeden 2. Tag
alle 5 Std.
jede 5. Std.
von Zeit zu Zeit,
hin und wieder

each + Sg jeder

(einzelne) aus einer
bestimmten Anzahl

each of you
each boy here

jeder von euch
jeder Bub hier

The tickets are £ 5 **each**.

Jede Fahrkarte kostet £ 5.

They see **each other**
every day.

Sie sehen einander
jeden Tag.

Every – Each – All

jeder – alle

all + Pl alle (ohne Ausnahme) in ihrer Gesamtheit
all + Sg ganz

I have eaten **all the apples**.
Ich habe **alle Äpfel** gegessen.
(Alle, die auf dem Teller waren).
(**all the** – wenn es sich um eine eingeschränkte Menge handelt)

I have eaten **all day long**.
Ich habe **den ganzen Tag** gegessen.
aber:
I have eaten the entire apple.
Ich habe **den ganzen Apfel** gegessen.

all his pocket money
all day (long), all night
all the time, all the way
all your names
first of all
all of us, all the pupils
nearly all, almost all
All the best!
What is it all about?
the best of all would be
All the better!
Is that all?
It's all the same to me.
two all
above all
Give me all of it!
Not at all! (Antwort auf ein „Thank you!“)
after all
not ... at all
Is he suitable at all?
All right!

sein ganzes Taschengeld
den ganzen Tag, die ganze Nacht
die ganze Zeit, die ganze Strecke
alle eure Namen
zuerst, zunächst einmal
wir alle, alle Schüler
beinahe alle, fast alle
Alles Gute!
Worum handelt es sich?
das Allerbeste wäre
Umso besser!
Ist das alles? Sonst noch etwas?
Es ist mir ganz gleich.
(es steht) zwei zu zwei
vor allem
Gib mir alles!
Nichts zu danken, gern geschehen!
schließlich, immerhin, im Grunde
überhaupt nicht
Ist er überhaupt geeignet?
In Ordnung! Ganz richtig! (Na) gut!

Every – Each – All (and Compounds)

Fill in the correct words! Setze die richtigen Wörter ein!

Basic level:

1. I visit my Grandma **every** **weekend**.
2. Do you take your mascots to school? – Yes, **day**.
3. **of my cats** is white. (bestimmte Anzahl)
4. **cat** likes milk. (unbestimmte Anzahl)
5. I have got some friends. of them is good at English. (best. A.)
6. **cats** like milk.
7. I like my **teachers**.
8. He spends his **pocket money** on CDs. (sein ganzes T.)
9. We get two newspapers **day**. (unbest. A.)
10. I don't remember your **names**.
11. There are **seven girls** in our class. of them is very nice.
12. Speak after me together! (alle zusammen)
13. boy in my class has got a computer. (best. A.)
14. Sorry, I have forgotten my **English things** at home.
15. Thanks for your help! Here are two pounds for of you.
16. woman likes to get compliments. (unbest. A.)
17. Let's play cards. of you gets six cards. (best. A.)
18. my **friends** can watch the late night film on Saturday!
19. Who knows ? (alles)
20. Does of you work hard enough? (best. A.)
21. Did you like his **pictures**? – Not of them!
22. the **pupils** in my class passed the exam.

Solutions:

1. every
2. every
3. Each
4. Every
5. Each
6. All (alle Katzen auf der ganzen Welt)
7. all
8. all
9. every
10. all
11. Each
12. all
13. Each
14. all
15. each
16. Every
17. Each
18. All
19. everything
20. each
21. all
22. All

Every – Each – All (and Compounds)

Fill in the correct words! Setze die richtigen Wörter ein!

Intermediate level:

23. was very happy when we saw him again. (Jeder)
24. I can't learn till tomorrow. (alles)
25. in my class wears such a ring. (Jeder)
26. I don't think that my teachers are nice.
27. This music sounds terrible, but in my class likes it.
28. Nearly the boys like ball games.
29. Nowadays nearly has got a computer.
30. I could not eat (alles).
31. pupil must learn hard to pass the exams.
32. pupil in my class passed the exams.
33. I wish you (alles Gute) for your future.
34. During the holidays he plays with his computer games
..... (den ganzen Tag).
35. Nowadays nearly can swim.
36. I like my friend Cathy. I can tell her
37. child has to go to school.
38. My name is Sabrina Brigitta, but calls me Bri-Bri.
39. Sue and Liz don't like other very much.
40. He smokes a cigarette half-an-hour.
41. We wanted to go to the cinema so Mum gave us 4 pounds
42. the rooms in our hotel have a balcony viewing the sea.

Solutions:

23. Everybody
24. everything
25. Everybody
26. all
27. everybody
28. all
29. everybody
30. everything
31. Every
32. Each – all
33. all the best
34. all day (long)
35. everybody
36. everything
37. Every
38. everybody
39. each
40. every
41. each
42. All

Every – Each – All (and Compounds)

Fill in the correct words! Setze die richtigen Wörter ein!

High level:

43. Don't touch!
44. says that I'm best at English.
45. We had to answer ten questions. of them was difficult.
46. Who sings the song “..... loves somebody somehow”?
47. It snowed (die ganze Nacht), so the next day there was snow (überall).
48. children should pay attention during the lessons.
49. We have training lessons three days.
50. Nearly in my class has got a mobile phone.
51. You can't know
52. Nearly knows the musicals composed by Andrew Lloyd Webber.
53. We have a football training (jeden 2. Tag)
54. I bought the cinema tickets for you. They cost 4 pounds
55. were happy when we saw him again. (Wir alle)
56. They don't see other day.
57. like English. (Fast alle)
58. They start laughing (jedesmal) when they see other.
59. Don't chatter (die ganze Zeit)!
60. (Worum handelt es sich)?
61. Take your sister with you to the park! – Oh, Mum, I don't want to take her

Solutions:

43. everything 44. Everybody 45. Each 46. Everybody 47. all night – everywhere 48. All 49. every 50. everybody 51. everything 52. everybody 53. every other day 54. each 55. All of us 56. each – every 57. Almost all 58. every time – each 59. all the time 60. What is it all about? 61. everywhere

Every – Each – All (and Compounds)

Fill in the correct words! Setze die richtigen Wörter ein!

High level:

62. (Zuerst) I'd like to thank for his help.
63. Is he suitable (überhaupt) ? (geeignet)
64. My little brother is 's darling.
65. Do you know the song “..... loves Saturday night”?
66. They meet in London (hin und wieder, von Zeit zu Zeit)
67. You can see these bracelets !
68. It's late. Let's go home now!
69. I want to welcome you here in our school. (Zuerst)
70. She goes alone.
71. I like the spiritual “..... time I feel the spirit moving in my heart.”
72. She is very busy. She works (den ganzen Tag).
73. You can't be 's friend.
74. I feel ill. I have got pains
75. You shouldn't complain (die ganze Zeit). You have got you need.
76. He stayed up (die ganze Nacht) because he had to finish his work.
77. cats I know love Whiskas cat food.
78. felt sorry for him.
79. I looked for my money , but I didn't find it.
80. Almost know our famous composer “Mozart”.
81. We ran slowly (den ganzen Weg)

Solutions:

62. First of all – everybody 63. at all 64. everybody 65. Everybody 66. every now and then 67. everywhere 68. all 69. First of all 70. everywhere 71. Every 72. all day long 73. everybody 74. everywhere. 75. all the time – everything / all 76. all night 77. all the (die Aussage wird etwas eingeschränkt, nicht alle Katzen auf der ganzen Welt! – daher all **the** cats) 78. Everybody 79. everywhere 80. all 81. all the way.

Comparison of Adjectives

Steigerung der Eigenschaftswörter

Anhängen von **-er, -est**

einsilbige, kurze Adjektive

tall	groß (und schlank)	taller	tallest
nice	nett	nicer	nicest
big	groß (und dick)	bigger	biggest
dry	trocken	drier	driest

zweisilbige Adjektive, die auf -y, -le, -ow, -er enden

busy	fleißig	busier	busiest
simple	einfach	simpler	simplest
narrow	eng	narrower	narrowest
clever	gescheit	cleverer	cleverest

Beachte folgende Rechtschreibregeln beim Anhängen von -er, -est:

ein stummes „e“ am Ende fällt weg – das „y“ nach Konsonant wird zu „i“ – der letzte Konsonant wird nach kurzem Vokal verdoppelt

Vorsetzen von **more, most**

drei- und mehrsilbige Adjektive

interesting	interessant	more interesting	most interesting
beautiful	schön	more beautiful	most beautiful

die übrigen zweisilbigen Adjektive

careful	sorgfältig	more careful	most careful
pleasant	angenehm	more pleasant	most pleasant
polite	höflich	more polite	most polite
handsome	fesch	more handsome	most handsome

Unregelmäßige Steigerung

good	gut	better	best
bad	schlecht	worse	worst
much / many	viel/viele	more	most
little	wenig	less	least
near	nahe	nearer	nearest / next
far	weit	farther / further	farther / furthest
late	früh	later / latter	latest / last

Comparison of Adjectives

Fill in the missing forms! Setze die fehlenden Formen ein!

Basic level:

1.	groß (hoch)	tall	taller	tallest
2.	gut	good
3.	lang	long
4.	schön	beautiful
5.	glücklich	happy
6.	jung	young
7.	wunderbar	wonderful
8.	klein	small
9.	stark	strong
10.	leicht	easy
11.	laut	loud
12.	leise	quiet
13.	kurz	short
14.	schrecklich	terrible
15.	viel	much
16.	fleißig	busy
17.	hoch	high
18.	groß (und dick)	big
19.	kalt	cold
20.	schlecht	bad
21.	heiß	hot
22.	faul	lazy

Solutions:

2. **better, best** 3. longer, longest 4. more beautiful, most beautiful 5. happier, happiest 6. younger, youngest 7. more wonderful, most wonderful 8. smaller, smallest 9. stronger, strongest 10. easier, easiest 11. louder, loudest 12. more quiet, most quiet 13. shorter, shortest 14. more terrible, most terrible 15. **more, most** 16. busier, busiest 17. higher, highest 18. bigger, biggest 19. colder, coldest 20. **worse, worst** 21. hotter, hottest 22. lazier, laziest

Comparison of Adjectives

Fill in the missing forms! Setze die fehlenden Formen ein!

Intermediate level:

23.	gescheit	clever
24.	viele	many
25.	nett	nice
26.	berühmt	famous
27.	wenig	little
28.	traurig	sad
29.	langweilig	boring
30.	frisch	fresh
31.	in Form	fit
32.	gesund	healthy
33.	kompliziert	complicated
34.	alt	old
35.	hässlich	ugly
36.	schlank	slim
37.	dumm	stupid
38.	klein	little
39.	früh	early
40.	wenige	few
41.	schwer (Koffer)	heavy
42.	elegant	elegant
43.	verrückt	crazy
44.	dick (Buch)	thick

Solutions:

23. cleverer, cleverest 24. **more, most** 25. nicer, nicest 26. more famous, most famous 27. **less, least** 28. sadder, saddest 29. more boring, most boring 30. fresher, freshest 31. fitter, fittest 32. healthier, healthiest 33. more complicated, most complicated 34. older, oldest / **elder, eldest** (bei Verwandtschaft) 35. uglier, ugliest 36. slimmer, slimmest 37. more stupid, most stupid 38. smaller, smallest (unregelmäßig bei little in der Bedeutung von klein) 39. earlier, earliest 40. fewer, fewest 41. heavier, heaviest 42. more elegant, most elegant 43. crazier, craziest 44. thicker, thickest

Comparison of Adjectives

Fill in the missing forms! Setze die fehlenden Formen ein!

High level:

45.	einfach	simple
46.	wichtig	important
47.	müde	tired
48.	modern	modern
49.	freundlich	friendly
50.	leicht (Essen)	light
51.	niedrig	low
52.	dünn (Heft)	thin
53.	tief	deep
54.	schwierig	difficult
55.	ordentlich	tidy
56.	unordentlich	messy
57.	dick (Mensch)	fat
58.	gefährlich	dangerous
59.	krank	ill
60.	trocken	dry
61.	nützlich	useful
62.	aufregend	exciting
63.	schwach	weak
64.	schäbig	shabby
65.	winzig	tiny
66.	weit	far

Solutions:

45. simpler, simplest 46. more important, most important 47. more tired, most tired 48. more modern, most modern 49. friendlier, friendliest 50. lighter, lightest 51. lower, lowest 52. thinner, thinnest 53. deeper, deepest 54. more difficult, most difficult 55. tidier, tidiest 56. messier, messiest 57. fatter, fattest 58. more dangerous, most dangerous 59. **worse, worst** (unregelmäßig) 60. drier, driest 61. more useful, most useful 62. more exciting, most exciting 63. weaker, weakest 64. shabbier, shaggiest 65. tinier, tiniest 66. **farther, farthest** (örtlich) / **further, furthest** (im übertragenen Sinn)

Comparison of Adjectives

Fill in the missing forms! Setze die fehlenden Formen ein!

High level:

67.	eng (Straße)	narrow
68.	harmlos	harmless
69.	riesig	huge
70.	spät	late
71.	nahe	near
72.	weit	wide
73.	nass	wet
74.	höflich	polite
75.	eng (Kleid)	tight
76.	nutzlos	useless
77.	ehrgeizig	ambitious
78.	wach(sam)	awake
79.	hoffnungslos	hopeless
80.	unbekannt	unknown
81.	seicht	shallow
82.	unhöflich	impolite
83.	gebräuchlich	common
84.	ehrlich	honest
85.	unehrlich	dishonest
86.	selten	rare
87.	giftig	poisonous

Solutions:

67. narrower, narrowest 68. more harmless, most harmless 69. huger, hugest 70. **later, latest** (zeitlich) / **latter, last** (Reihenfolger: letzterer, der letzte) 71. **nearer, nearest** (örtlich) / **next** (Reihenfolge: der nächste) 72. wider, widest 73. **wetter, wettest** 74. more polite, most polite 75. tighter, tightest 76. more useless, most useless 77. more ambitious, most ambitious 78. more awake, most awake 79. more hopeless, most hopeless 80. more unknown, most unknown 81. shallower, shallowest 82. more impolite, most impolite 83. more common, most common 84. more honest, most honest 85. more dishonest, most dishonest 86. rarer, rarest 87. more poisonous, most poisonous

Degrees of Comparison

Vergleiche: Gleichheit – Ungleichheit

comparative
1. Steigerungsstufe

superlative
2. Steigerungsstufe

the easiest
the most

important

am leichtesten / wichtigsten

positive
Grundstufe

easier than
more important than

leichter / wichtiger als

as easy as
as important as

so leicht / wichtig wie

not as easy as
not as important as

nicht so leicht / wichtig wie

less easy than
less important than

weniger leicht / wichtig als

the least easy
the least important

am wenigsten leicht / wichtig

English is **as easy as** maths.

In my opinion English is **more important than** French. (Meiner Meinung nach ...)

For me music is **the funniest** subject.

Maths is **not as easy as** history.

For me biology is **less boring than** geography.

I think the German lessons are **the least interesting** of all.

Degrees of Comparison

Fill in the correct adjective-form! Setze die richtige Adjektiv-Form ein!

Basic level:

1. Geography is *more boring than* biology. (langweiliger als)
2. Yesterday I was today. (trauriger als)
3. My mother eats I. (weniger als)
4. Nicolas Cage is Brad Pitt.
(nicht so berühmt wie)
5. Our English teacher is much yours! (netter als)
6. Peter knows people you. (mehr als)
7. Simon is boy in our class. (der gescheiteste)
8. Tom is you! (nicht so faul wie)
9. Today it is yesterday. (heißer als)
10. This is day of my life! (der schlimmste)
11. At English Mary is Liz. (schlechter als)
12. mountain of Austria is the Großglockner. (der höchste)
13. You are much your sister. (fleißiger als)
14. Please, Mum, give me a bit pocket money. (mehr)
15. This test was I thought. (schrecklicher als)
16. This is my mini-skirt. (kürzester)
17. The girls are the boys. (ruhiger als)
18. The 2a is the 2b. (nicht so laut wie)
19. Maths is English. (leichter als)
20. Bill is Mike, but Charly is
(stark)
21. Sue is , Liz is , but Mary is
(klein)

Solutions:

2. sadder than 3. less than 4. not as famous as 5. nicer than 6. more ... than 7. the cleverest 8. not as lazy as 9. hotter than 10. the worst 11. worse than 12. The highest 13. busier than 14. more 15. more terrible than 16. shortest 17. more quiet than 18. not as loud as 19. easier than 20. stronger than – the strongest 21. small – smaller – the smallest

Degrees of Comparison

Fill in the correct adjective-form! Setze die richtige Adjektiv-Form ein!

Intermediate level:

22. This is day of my life! (der schönste)
23. I've got one brother. Jim is me. (jünger als)
24. Susan is at English. (die Beste)
25. My girl friend is I am. (nicht so groß wie)
26. Austria is country I know. (das wunderbarste)
27. Fred's school-way is mine. (so lang wie)
28. Today I am much yesterday. (glücklicher als)
29. Yesterday it was today. (nicht so kalt wie)
30. These red apples don't look those yellow ones. (frisch)
31. This year I am last year. (weniger in Form / fit als)
32. I am James Bond. (nicht so furchtlos wie)
33. Mr Brown is of all our teachers.
(der bestaussehendste)
34. Lauren is girl I know. (das hübscheste)
35. In my opinion snakes are
spiders. (gefährlicher als)
36. I think history is biology. (weniger interessant als)
37. Ken has got money me. (weniger ... als)
38. In our class there are children in the 2c.
(weniger als)
39. Isn't she lovely, much her sister? (reizender als)
40. You are great, but I am! (der Größte)
41. Who is man in the world? (der reichste)
42. That's I thought. (viel einfacher als)

Solutions:

22. the most beautiful
23. younger than
24. the best
25. not as tall as
26. the most wonderful
27. as long as
28. happier than
29. not as cold as
30. as fresh as
31. less fit than
32. not as fearless as
33. the best-looking
34. the prettiest
35. more dangerous than
36. less interesting than
37. less ... than
38. fewer ... than
39. lovelier than
40. the greatest
41. the richest
42. much simpler than

Degrees of Comparison

Fill in the correct adjective-form! Setze die richtige Adjektiv-Form ein!

High level:

43. I'm glad that my Dad was I thought
when I showed him my bad English mark. (böse)
44. Mr Brown, our English teacher is our maths
teacher. He always tells us jokes. (lustig)
45. You could be a bit when I ask you for something.
(freundlich)
46. That's dog I've ever seen. (hässlich)
47. I would buy this red dress. It's
the pink one. (elegant)
48. Which was film you have ever seen?
(aufregend)
49. The isn't always the (teuer / gut)
50. Basketball is volleyball, but football is
..... sport of all. (beliebt)
51. Your translation is, but Frank's is even
..... (ausgezeichnet)
52. Have you any questions? (weitere)
53. Jane is Sue. (viel höflicher als)
54. The situation is you think. (ernster als)
55. She is person I know. (die ehrlichste)
56. You were your friend. (so tapfer wie)
57. Paul is not his sister. (ehrgeizig)
58. Did you hear news on TV? (die neuesten)

Solutions:

43. not as angry as / less angry than 44. funnier than 45. friendlier 46. the ugliest 47. more elegant than 48. the most exciting / thrilling 49. most expensive – best 50. more popular than – the most popular 51. excellent – more excellent 52. further 53. much more polite than 54. more serious than 55. the most honest 56. as brave as 57. as ambitious as 58. the latest

Degrees of Comparison

Fill in the correct adjective-form! Setze die richtige Adjektiv-Form ein!

High level:

59. That's present of all. (das unnützeste)
60. One dish was the other one.
I couldn't stop eating. (köstlich)
61. These are jeans I have.
I always wear them. (bequem)
62. These blue jeans are much those black ones. They are not very comfortable. (eng)
63. Which is name for a girl?
(der gebräuchlichste)
64. Excuse me, where is post office? (das nächstgelegene)
65. Why do you spend
you have? (viel mehr Geld als)
66. The present I've ever got was an English grammar book. (das nützlichste)
67. Mrs Brown, come in please, you are ! (die Nächste)
68. That's the snake I know. (die giftigste)
69. I'll try and be possible. (ordentlich)
70. Cathy is much her brother. (geduldig)
71. May I introduce my sister to you? She is three years me. (alt)
72. I can't walk any more. Is it much ? (weit)
73. This test was not , but it was usual. (leicht / weniger schwierig)

Solutions:

59. the most useless
60. more delicious than
61. the most comfortable
62. tighter than
63. the most common
64. the nearest (örtlich)
65. much more money than
66. the most useful
67. the next (Reihenfolge)
68. most dangerous
69. as tidy as
70. more patient than
71. elder / older than
72. farther / further
73. easy / less difficult than

Future Tense

Zukunft

Will – Future

verwendet
für

- Vermutungen, Erwartungen, Hoffnungen
- Vorhersagen
- spontane Entscheidungen
- Ankündigungen, Termine
- Versprechungen, Bedingungen
- Bitten

gebildet
mit

will (not) + 1st form
short form: 'll / won't + 1st form

Signal-
wörter

I expect (ich erwarte), I hope, I think, I fear (ich befürchte),
I'm (not) sure, I'm certain (ich bin sicher), I know,
it's possible (es ist möglich), perhaps (vielleicht),
probably (wahrscheinlich), in ten years,
when I'm older, in that case (in dem Fall),

Going to – Future

verwendet
für

- **feste Absichten, Vorhaben**
(im Begriffe sein, etwas zu tun)
- **überlegte Entscheidungen**
- **unmittelbar bevorstehende Ereignisse**
(nahe Zukunft)

gebildet
mit

be (am, is, are) going to + 1st form

Future Tense

Zukunft

**Man spricht über / denkt an
zukünftige Vorhaben,
zukünftige Handlungen,**

**unmittelbar
bevorstehende Ereignisse.**

Will or Going to – Future?

Put the following forms into the will and going to future!

Übertrage die folgenden Formen in die will- und going-to-Zukunft!

Basic level:

- | | | | |
|-----|------------------------|------------------|--------------------------|
| 1. | I help | <i>I'll help</i> | <i>I'm going to help</i> |
| 2. | She writes | | |
| 3. | They eat | | |
| 4. | He doesn't drink | | |
| 5. | I leave | | |
| 6. | Do you stay? | | |
| 7. | Does she wait? | | |
| 8. | I don't build | | |
| 9. | They lend | | |
| 10. | Does she cook? | | |
| 11. | Does it rain? | | |
| 12. | It doesn't snow. | | |
| 13. | Do you learn? | | |
| 14. | You don't meet | | |
| 15. | She changes ... | | |
| 16. | He doesn't work | | |
| 17. | I am a teacher. | | |
| 18. | They live | | |
| 19. | I spend | | |
| 20. | He is a film star. | | |
| 21. | Do you get up ...? | | |

Solutions:

1. I'll help / I'm going to help
2. She'll write / She's going to write
3. They'll eat / They are going to eat
4. He won't drink / He isn't going to drink
5. I'll leave / I'm going to leave
6. Will you stay / Are you going to stay
7. Will she wait / Is she going to wait
8. I won't build / I'm not going to build
9. They will lend / They are going to lend
10. Will she cook / Is she going to cook
11. Will it rain / Is it going to rain
12. It won't snow / It isn't going to snow
13. Will you learn / Are you going to learn
14. You won't meet / You aren't going to meet
15. She'll change / She's going to change
16. He won't work / He isn't going to work
17. I'll be a teacher / I'm going to be
18. They'll live / They are going to live
19. I'll spend / I'm going to spend
20. He'll be a film star / He's going to be
21. Will you get up / Are you going to get up

Will or Going to – Future?

Put the following forms into the will and going to future!

Übertrage die folgenden Formen in die will- und going-to-Zukunft!

Intermediate level:

22. They are back ...

.....
.....

23. We go home.

.....
.....

24. She walks ...

.....
.....

25. What do you do ...?

.....
.....

26. They practise

.....
.....

27. We help

.....
.....

28. Do you watch TV?

.....
.....

29. When does he call?

.....
.....

30. He has a look

.....
.....

31. You can improve ...

..... _____

32. He cannot do that.

..... _____

33. They can speak ...

..... _____

34. We can't help ...

..... _____

Solutions:

22. They'll be back / They are going to be back 23. We'll go home / We're going (to go) home 24. She'll walk / She's going to walk 25. What will you do? / What are you going to do? 26. They'll practise / They're going to practise 27. We'll help / We're going to help 28. Will you watch TV? / Are you going to watch TV? 29. When will he call? / When is he going to call? 30. He'll have a look / He's going to have a look 31. You'll be able to improve. 32. He won't be able to do that. 33. They will be able to speak 34. We won't be able to help

Will or Going to – Future?

Fill in the correct future-form! Setze die passende Zukunft Form ein!

High level:

35. Carry my bag, please!
36. They can pay
37. Come here, please!
38. They can't come

39. your shoes with this brush? (wirst du putzen)
40. The new shop be opened in May. (wird geöffnet werden)
41. She fears she here in time. (wird nicht sein)
42. When I'm older I a nice house. (werde kaufen)
43. I you the book tomorrow. (werde bringen)
44. Look at the dark clouds! It soon. (wird regnen)
45. When Sue is older she a big family. (wird haben)
46. We money for the poor. (werden sammeln)
47. Let's hope it tomorrow. (wird schön sein)
48. When I'm grown up I smoke. (werde nicht rauchen)
49. Sheila Tony again! (wird nicht wiedersehen)
50. When I live alone I any meat. (werde nicht kochen)
51. I think he me in the afternoon. (wird besuchen)
52. I the vocabulary now. (werde lernen)
53. We what you have told us. (werden nicht vergessen)
54. Look! The sun in a minute! (wird aufgehen)
55. Our next football training on Friday.

(wird stattfinden = take place)

Solutions:

35. Will you carry my bag, please? 36. They'll be able to pay 37. Will you come here, please? 38. They won't be able to come 39. Are you going to clean (Absicht.) 40. will be opened (Verlautbarung) 41. won't be (Befürchtung) 42. will buy 43. will bring (Versprechen) 44. is going to rain (unmittelbar bevorstehendes Ereignis) 45. will have 46. are going to collect (feste Absicht) 47. will be fine (Hoffnung) 48. won't smoke 49. isn't going to see (überlegte Entscheidung) 50. won't cook 51. will visit (Vermutung) 52. am going to study (feste Absicht) 53. won't forget (Versprechen) 54. is going to rise (unmittelbar bevorstehende E.) 55. will take place (Termin)

Will or Going to – Future?

Fill in the correct future-form! Setze die passende Zukunft Form ein!

High level:

56. I expect my father when he must sign my test.
(wird schimpfen = scold)
57. Sorry, there's no chicken left. – O.K. then I the Irish stew. (werde nehmen)
58. When the tests? (werden wir zurückbekommen)
59. What in that case? (werdet ihr tun)
60. She you. I'm sure! (wird dir helfen)
61. In twenty years' time they all and have children. (werden verheiratet sein)
62. What this evening? (werdet ihr tun)
63. This evening we a crime film.
(werden anschauen)
64. I'm afraid he any more. (wird nicht kommen)
65. I'm so hungry. I some sandwiches.
(werde machen)
66. When he is older he cleverer. (wird sein)
67. a look at my luggage, please?
(werden Sie aufpassen)
68. I don't think they before midnight.
(werden zurück sein)
69. , please, me with my English homework?
(hilfst du)
70. Our headmaster you at eight. (wird treffen)
71. What in their next holidays?
(werden sie tun)

Solutions:

56. will scold (Erwartung) 57. will have (spontane Entscheidung) 58. will we get back (Frage nach dem Termin)
59. will you do (in that case) 60. will help (Vorhersage) 61. will ... be married 62. are you going to do (Absicht) 63. are going to watch (Vorhaben) 64. won't come (Befürchtung) 65. will make (spontane Entscheidung) / am going to make (Absicht) 66. will be 67. Will you have (Bitte) 68. will be back 69. will you, please, help (Bitte) 70. will meet (Ankündigung) 71. are they going to do (Absicht)

Will or Going to – Future?

Fill in the correct future-form! Setze die passende Zukunft Form ein!

High level:

72. On Monday the weather warm and sunny. (wird sein)
73. He probably after nine. (wird zurückkehren)
74. When I'm older Ann's brother with me.
(wird ausgehen)
75. We are certain that he her one day.
(wird heiraten)
76. Next Saturday there a farewell party at our school. (wird sein)
77. Don't disturb her! She for the maths test. (wird lernen)
78. When she has finished school she in Vienna.
(wird studieren)
79. Take an umbrella! It (wird regnen)
80. They say the weather fine at the weekend. (wird nicht sein)
81. Our music teacher is ill. There a choir meeting this afternoon. (wird nicht sein)
82. My legs hurt. I think it ! (wird schneien)
83. What? – I think, I a hamburger. (wirst du essen? – werde nehmen)
84. We Italian next year. (werden lernen)
85. What would you like to drink? – I a cup of coffee.
(werde trinken)
86. When I'm old enough I every Saturday night.
(werde ausgehen)

Solutions:

72. will be (Vorhersage) 73. will return (Vermutung) 74. will go out 75. will marry (Vorhersage) 76. will be (Ankündigung) 77. is going to study (unmittelbar bevorstehende H.) 78. will study 79. is going to rain (unmittelbar bevorstehendes E.) 80. won't be fine (Vorhersage) 81. won't be (Ankündigung) 82. will snow (Vorhersage) 83. are you going to eat? (Absicht) – will have (spontane Entscheidung) 84. are going to study (Absicht) 85. will have (spontane Entscheidung) 86. will go out (Ankündigung)

Will or Going to – Future?

Fill in the correct future-form! Setze die passende Zukunft Form ein!

High level:

87. When your homework? (wirst du machen)
88. Do you think you the job? (wirst bekommen)
89. My brother his motor-bike. (wird verkaufen)
90. What at the party? – I think
I my jeans on. (wirst du tragen – werde anbehalten)
91. Your new car next Monday. (wird ankommen)
92. I'm sure we the first prize. (werden gewinnen)
93. Do you think they the match? (werden verlieren)
94. I 18 next month. I a big party.
(werde sein – werde geben)
95. We expect that the test very difficult. (wird sein)
96. I hope I that grammar one day. (werde verstehen)
97. We hope. (werden nicht aufgeben)

Solutions:

87. are you going to do (Absicht) 88. will get 89. is going to sell (Absicht) 90. are you going to wear (Absicht) – will leave (spontane Entscheidung) 91. will arrive (Ankündigung) 92. will win (Vorhersage) 93. will lose 94. will be – am going to give 95. will be 96. will understand 97. are not going to give up (feste Absicht)

The Adverb of Manner

Das Umstandswort der Art und Weise

**Das Adverb beschreibt, WIE
eine Tätigkeit gemacht wird.**

Verb + Adverb!

Achtung!

Das **Adjektiv** beschreibt einen **Zustand** und steht nach

- **be-Formen**
- **Verben der Sinnesorgane** (look, taste, feel, smell, sound)
- **get, become** (werden) bzw.
- **beifügend vor dem Hauptwort** (a nice girl)

Bildung des Adverbs:

Regelmäßig:

-ly wird an das Adjektiv angehängt

Unregelmäßig:

gleiche Form wie das Adjektiv oder andere Form

beautiful – beautifully
easy – easily
terrible – terribly
basic – basically

fast – fast
good – well
hard – hard
hardly (bedeutet: kaum!)

Die Seiten an dieser Stelle sind
in der Leseprobe nicht verfügbar.

Volker Wainig
Josefigasse 2
A-8280 Fürstenfeld

Tel.: +43 3382/53731
Mail: office@vowa.net
Web: www.vowa.net