

Inhalt

Einleitung	04
Das Verb <i>be</i> / The verb <i>be</i>	05
Personalpronomen / Personal pronouns	06
Die Pluralbildung der Nomen / The plural form of nouns	07
Der Imperativ / The imperative	09
Let's	11
Die Präpositionen <i>in</i>, <i>on</i>, <i>under</i> and <i>next to</i> / The prepositions <i>in</i>, <i>on</i>, <i>under</i> and <i>next to</i>	12
<i>there is</i> / <i>there are</i>	13
Der unbestimmte Artikel <i>a/an</i> / The indefinite article <i>a/an</i>	15
Der bestimmte Artikel <i>the</i> / The definite article <i>the</i>	16
Die Verneinung von <i>be</i> / The negation of <i>be</i>	17
Fragen und Kurzantworten mit <i>be</i> / Questions and short answers with <i>be</i>	19
Der Gebrauch von Fragewörtern in der einfachen Gegenwart /	
Using question words in simple present questions	21
Präpositionen der Zeit / Time prepositions	22
Possessivpronomen / Possessive pronouns	23
Der s-Genitiv / Possessive's	24
Das Verb <i>have got</i> / The verb <i>have got</i>	25
Zählbare und unzählbare Nomen / Countable and uncountable nouns	27
<i>can/can't</i>	28
Die einfache Gegenwart / The simple present	30
Die Verneinung in der einfachen Gegenwart / The negation of the simple present	33
Häufigkeitsadverbien und die Satzstellung / Adverbs of frequency and word order	35
Fragen und Kurzantworten in der einfachen Gegenwart /	
Questions and short answers in the simple present	37
Objektpronomen / Object pronouns	39
<i>this, that / these, those</i>	40
<i>How much is/are ...?</i>	42
<i>How much?/ How many?</i>	43
<i>like (doing)</i>	44
Ordnungszahlen / Ordinal numbers	45
Die Verlaufsform der Gegenwart / The present progressive	46
Die einfache Vergangenheit von <i>be</i> / The simple past of <i>be</i>	51
Die einfache Vergangenheit: reguläre Verben / The simple past: regular verbs	54
Die einfache Vergangenheit: unregelmäßige Formen / The simple past: irregular verbs	56
Bindewörter / Linking words	59
Die einfache Vergangenheit: Verneinung mit <i>didn't</i> / The simple past: negation with <i>didn't</i>	61
Die einfache Vergangenheit: Entscheidungsfragen / The simple past: yes/no questions	65
Anhang I Grammatik	66
Anhang II Lösungsschlüssel	73

Der Imperativ

The imperative

So sagst du, was jemand tun oder nicht tun soll.

+

Sit down.

Put your books in your bag.

Run!

-

Don't sit down.

Don't put your books in yo

Don't run!

Match the sentences with the pictures. Fill in the speech bubbles.

Don't clean the board!

Open your bag, please.

Don't open the wind

Don't eat the banan

Run!

Look at me!

Sh. Don't speak.

Sit down, please.

2 Write sentences with don't.

1 Open the window.

.....

2 Walk.

.....

3 Close your books.

.....

4 Stand up.

.....

5 Look at the picture.

.....

6 Tell me your name.

.....

7 Speak.

.....

8 Eat your apple.

.....

3 Unscramble the sentences.

1 door / the / close

.....

2 open / don't / books / your

.....

3 me / at / look / don't

.....

4 your / me / name / tell

.....

5 you + / books / take

.....

6 clean window / the / clean

.....

7 eat ice cream / don't

.....

pepsi bag / put / in / your / your

.....

4 Complete the sentences with the words in the box.

down	the window
your name	my chocolate
books	green
up	at me

- 1 Stand
2 Sit
3 Don't eat
4 Don't touch
5 Don't look
6 Close
7 Don't open your
8 Colour the grass

5 Look at the pictures and complete the sentences.

- 1
2
3
4

- 5
6
7
8

And now go to the **e-ZONE** and do the

Cartoon for Fun!

Let's

Um vorzuschlagen, dass du gerne etwas unternehmen würdest, verwendest du die Konstruktion **let's + verb**.

Die Verneinung bildest du mit **let's not**.

1 Match the sentences.

- 1 There's an English test tomorrow.
- 2 We are really hungry.
- 3 Oh no, mum's mobile is broken!
- 4 Where are my car keys?
- 5 There's a mouse in the garage.
- 6 Who can solve this Maths problem?
- 7 Are you sure Jim's birthday is today?
- 8 I don't want to watch TV.

- a Let's ask the teacher.
- b Let's do some revision.
- c Let's look on the kitchen table.
- d Let's have a large pizza.
- e Let's hide it in the drawer.
- f Let's phone him.
- g Let's play a computer game.
- h Let's catch it.

2 What do they say? Look at the pictures and complete the speech bubbles. Use **Let's** or **Let's not**.

play inside climb up the tree no too fast not tell Mum have a race wash Dad's car

Die Präpositionen *in*, *on*, *under* und *next to*

The prepositions *in*, *on*, *under* and *next to*

Das sind nützliche kleine Wörter, die dir sagen, wo sich etwas befindet.

Hello! See me
on the e-ZONE to
discover more about
prepositions and to
learn better when
to use them.

1 Tick (✓) or cross (✗).

- 1** The rabbit's in the box.
- 2** The frogs are next to the television.
- 3** The cat's under the chair.
- 4** The books are on the table.
- 5** The dog's next to the cat.
- 6** The banana's on the television.
- 7** The snakes in the table.
- 8** The children are on the table.

2 In, on, under or next to? Look at the pictures and complete the sentences.

- 1** The man's the bicycle.
- 2** The frog the crocodile.
- 3** The cat's the ball.
- 4** The cat's the fridge.

- 5** The banana's the gorilla.
- 6** The rabbit's the hat.
- 7** The snake's the gorilla.
- 8** The dogs are the table.

And now go to the e-ZONE and do the

Cartoon for Fun!

there is / there are

Hello! See me on the eZONE to discover more about *there is* / *there are* and to learn better when to use them.

Mit **there is** / **there are**
drückst du aus, dass etwas da ist oder es etwas gibt.

There's a monster in the tree. (= There is a monster in the tree.)
There **are** three frogs on the table.

1 Match the pictures with the sentences.

- 1 There's a crocodile in the room.
- 2 There are crocodiles in the room.
- 3 There's a snake on the bed.
- 4 There are snakes on the bed.

- 5 There's a rabbit next to the car.
- 6 There are rabbits next to the car.
- 7 There's a monster under the bed.
- 8 There are monsters under the bed.

2 Complete with 'is' or 'are'.

- 1 There two cats on the bed.
- 2 There a laptop on the chair.
- 3 There a pizza on the table.
- 4 There six monkeys in the tree.
- 5 There a frog in the grass.

- 6 There 20 children in the classroom.
- 7 There an insect in my school bag.
- 8 There fish in the pool.

3 What can you see? Write a sentence for each picture.

	a dog		the car.
	two dogs	in	the bed.
There is	a gorilla	on	the fridge.
There are	four gorillas	under	the chair.
	a teddy bear	next to	the table.
	three bears		the bag.

- 1 There are two dogs in the car.
2 ...
3 ...
4 ...
5 ...
6 ...

4 Complete the dialogues.

- 1 A Don't eat the ice cream!
B Why?
A There's an insect on it.

- 2 A Don't close your book!
B Why?
A ... on it.

- 3 A Be quiet!
B Why?
A ... bed.

- 4 A Run!
B Why?
A ...
the classroom!

- 5 A Don't sit down!
B Why?
A ...
the chair.

- 6 A Close the door!
B Why?
A ...
outside*.

*outside – draußen, vor der Tür

And now go to the e-ZONE and do the

Cartoon for Fun!

