Wichtiges fuer richtiges Deutsch

(important things for correct German)

Language makes sense when it is put together in acceptable patterns. We call those patterns grammar. Each week in this course will have an explanation page of one or two grammar principles or patterns. An example of the German pattern using English will help you see that one language’s patterns do not always make sense in the words of a different language. We will start with a few important things to know for each pattern in order to have correct German.
Pattern:Questions and Commands

Wichtiges fuer richtiges Deutsch:

1.
Basic questions are formed in German with only using One verb unlike English which uses two, and the verb is in the first position of the sentence.

Are you singing?

Sing you?

Singst du?

Am I learning German?

Learn I German?

Lerne ich Deutsch?

 Does she speak German?

Speaks she German?

Spricht sie Deutsch?

Do you know?

Know you?

Weisst du?

Is he going?

Goes he?

Geht er?
2.
Basic commands to a friend or acquaintance are formed in German much like the question in #1 but eliminate the you or subject:

Lernst du?

Lern!

Learn!
Gehst du?

Geh!

Go!
Sprichst du Deutsch?
Sprich Deutsch!
Speak German!
3.
Commands and questions to an adult you are not acquainted with or anyone you would address with Mr. or Ms. are formed by the verb in the infinitive or –en form as the first word in the sentence followed by the word Sie (formal you) . The only difference between questions and commands in this formal German is the punctuation (? Or !)and the intonation of your voice.

Lernen Sie Deutsch?

Lernen Sie Deutsch!

Learn you German!

Gehen Sie jetzt (now)?
Gehen Sie jetzt!

Go you?
Sprechen Sie Deutsch?
Sprechen Sie Deutsch!
Speak you German?!
Pattern: Nouns with definite and indefinite articles

Wichtiges fuer richtiges Deutsch:

1. The definite article in English is the; in German it is der, die or das –also called masculine (der) feminine (die) or neuter (das).

the ball

der Ball

the cat

die Katze

the picture
das Bild

der Nouns: things that are male: der Mann, der Vater, der Bruder; Months and days: der Januar, der August, der Montag

die Nouns: nouns that are feminine: die Frau, die Mutter, die Schwester; two syllable words that end in –e: die Nase, die Hose, die Blume

das Nouns: nouns that are young animals: das Lamm, das Kind, das Baby;

2. The indefinite articles in English are a or an, in German it is ein or eine.

Eine is used with die nouns, ein is used with der or das nouns.

a man

ein Mann

a woman
eine Frau

a child

ein Kind

a father
ein Vater

a mother
eine Mutter

a sister

eine Schwester

a day

ein Tag

a lamp

eine Lampe

a baby

ein Baby

an uncle
ein Onkel

an aunt

eine Tante

3. All nouns in their plural form have the definite article of die.

der Vater

die Vaeter

the fathers

die Mutter

die Muetter

the mothers

das Kind

die Kinder

the children

der Tag

die Tage

the days

die Woche

die Wochen

the weeks

das Jahr

die Jahre

the years

Pattern: Present tense regular verbs

Wichtiges fuer richtiges Deutsch:
1. Regular verbs conjugate for 1st and 2nd person; those are grammar words for the forms of the verb when I am the subject and when you are the subject. In English this conjugation or change is the same for I and you. In German the ending for ich is –e and du is –st. You take the stem of the verb (the verb without its last –en) and add either –e or -st according to whoever is the subject or the doer of the action: lachen (to laugh) infinitive; lach- stem of the verb; ich lache and du lachst Old English added the –st for thou like German still does for du.

I play or I am playing

ich spiele

You play or you are playing

du spielst
thou playest

I learn
or I am learning

ich lerne

You learn or you are learning

du lernst
thou learnest

I work
or I am working

ich arbeite

You work or you are working

du arbeitest
thou workest
2. When the subject or the doer of the action is first person plural - we (I and somebody else)- wir in German -then the conjugation or change of the verb is the infinitive or –en form. This is also true for the formal you (indicated by the title Mr. or Ms.) which is Sie in German and is always capitalized.
We play or we are playing

Wir spielen

You (Mr. or Ms.) play
 or You are playing

Sie spielen
We learn or we are learning

Wir lernen

You (Mr. or Ms.) learn or You are learning

Sie lernen

We work or we are working

Wir arbeiten

You work or you are working

Sie arbeiten

3. When the subject or the doer of the action is somebody else (third person), er (he), sie (she) or es (it) a –t is added to the verb stem in German. In English we add an –s. Old English added a –th which resembles German conjugation for third person.
He plays or he is playing

Er spielt

he playeth
She learns or she is learning

Sie lernt

she learneth
It works or it is working

Es arbeitet*

it worketh
*verb stems ending in –d or –t and –et for 3rd person conjugation
Pattern: Noun/pronoun relationship
Wichtiges fuer richtiges Deutsch:
1. All the pronouns in the nominative case , the subject or the doer of the action, are:

ich
I

wir
we

du
you

ihr
ya’ll, you guys

er
he

sie
they

sie
she

es
it

2. Each noun can be replaced with a pronoun when it is later referred to. In English we use he to refer to a boy, a brother, etc. she to refer to a woman or a sister, etc. or it to refer to something inanimate like a computer or a tree. In German, however, every noun has its specific “it” according to which “the” der , die or das goes with it. er=he or it , sie = she or it, es= it. To consider this German pattern using English then, we see that Mouth is he, Nose is she and Chin is it (der Mund = er, die Nase = sie, das Kinn = es)

3. All der words are replaced with the pronoun er. All die words are replaced with the pronoun sie. All das words are replaced with the pronoun es.
Der (Noun) replaced by er
Die (Noun) replaced by sie
Das (Noun) replaced by es
.
Der Bruder ist hier.

Er ist alt.
The brother is here. He is old.

Der Baum ist hier.

Er ist gross.
The tree is here. It is big. He is big
Die Schwester ist hier.
Sie ist jung.
The sister is here. She is young.

Die Blume ist hier.

Sie ist gelb.
The flower is here. It is yellow. She is

yellow.

Das Kind ist hier.

Es ist klein.
The child is here. It is small.
Das Haus ist hier.

Es ist rot.
The house is here. It is red.

Pattern: Present tense irregular verbs

Wichtiges fuer richtiges Deutsch:
1. Irregular verbs are thus classified because of their past participle just like in English (go –gone NOT goed, eat-ate NOT eated)We will learn about that later in the course. For present tense conjugation (change according to the subject) the verb endings are just the same as for regular verbs. Some irregular verbs change their vowel for du, er, sie and es.

I go

ich gehe
we go

wir gehen
you go

du gehst
ya’ll go
ihr geht
he goes
er geht

they go
sie gehen
she goes
sie geht
it goes

es geht

You go (formal) Sie gehen
I eat

ich esse
we eat

wir essen
you eat

du isst

ya’ll eat
ihr esst
he eats

er isst

they eat
sie essen
she eats
sie isst
it eats

es isst

You eat (formal) Sie essen
2. There are patterns for the irregular verbs which change their vowel only in the 2nd and 3rd person singular (du , er, sie and es) There is, however, no way to tell which pattern the verb takes, you just learn it as you learn the verb.

e---i

ich spreche

wir sprechen

I speak

we speak

du sprichst

ihr sprecht

you speak

you guys speak

er/sie/es spricht
sie sprechen

he/she speaks

they speak

e---ie

ich lese

I read

du liest

you read

er/sie/es liest

he/she reads

a---ae

ich fahre

I drive

du faehrst

you drive

er/sie/es faehrt

he/she drives
Pattern: Verb placement in statements
Wichtiges fuer richtiges Deutsch:
1. The verb is always in the second meaningful place in the sentence. The subject is always next to the verb.

Ich trinke Milch am Montag.

I drink (am drinking) milk on Monday.
Er geht heute in die Schule.

He goes (is going) to school today.
Wir singen oft Lieder.

We sing (are singing) songs often.
Milch trinke ich am Montag.

Milk drink I on Monday.
Am Montag trinke ich Milch.

On Monday drink I milk.
Heute geht er in die Schule.

Today goes he to school
In die Schule geht er heute.

Oft singen wir Kinderlieder.

Kinderlieder singen wir gern.

*All of these sentences are according to German pattern/grammatically correct
2. If there are ever 2 or more verbs in a sentence, at least one of these will be at the end of the sentence or clause.
Ich will Milch am Montag trinken.

I want to drink milk on Monday.
Er muss heute in die Schule gehen.

He has to go to school today.
Wir haben oft Lieder gesungen.

We have often sung songs.
Ich werde Milch am Montag trinken.
I am going to drink milk on Monday.

3. Remember, the verb at the beginning of the sentence means a question or a command.
Trinkst du Milch?

Are you drinking milk?

Geht er in die Schule?

Is he going to school?

Singen Sie oft?

Do you sing often?

Singen Sie oft!

Sing often!

Pattern: Possessive adjectives in nominative case -- subject/doer of the action
Wichtiges fuer richtiges Deutsch:

1. Possessive adjectives tell whose Noun it is. – Notice that some rhyme and some have more than one meaning.

mein

mine

unser

our

dein

your
thine

euer

your

sein

his

ihr

their

ihr

her

sein

its
2. You add an –e to possessive adjectives when they precede a die Noun (feminine noun) just like you do with the indefinite article ein: ein Mann but eine Frau.

meine Mutter

mein Vater

mein Baby

deine Schwester
dein Bruder

dein Kind

seine Blume

sein Berg

sein Haus

ihre Milch

ihr Apfel

ihr Fleisch

unsere Oma

unser Opa

unser Auto

3. You also add –e to the possessive adjective preceding any plural Nouns (remember the article for any plural is die)
meine Blumen

deine Opas

unsere Autos

seine Schwestern
ihre Vaeter

meine Kinder

Pattern: Negation with nicht & kein

Wichtiges fuer richtiges Deutsch:

1. The word – nicht- is generally used after the verb in a sentence in order to make it mean Not or Don’t
Ich singe nicht oft.
I sing not often.
I don’t sing often.

Du lachst nicht laut.
You laugh not loudly.
You don’t laugh loudly.

Er isst
nicht viel.
He eats not much.
He doesn’t eat much.

Das hat sie nicht.
That has she not.
She doesn’t have that.

2. The word- kein- always precedes the noun. It rhymes with mein, sein and dein and is used the same way but means NO (whatever follows the kein).
Ich habe keine Schwester

I have no sister.

I don’t have a sister.

Du isst kein Fleisch.

You eat no meat.

You do not eat meat.

Kein Mensch kann das sagen.
No person can that say.
Nobody can say that.

Unser Haus hat keine Fenstser.

Our house has no windows.
3. Nein means simply No.
Trinkst du Rootbeer?

Nein

Sprichst du Spanisch?

Nein

Hast du einen Bruder?

Nein, ich habe keinen.

Kannst du gut schwimmen?
Nein, ich kann nicht gut schwimmen.
Pattern: Gern with verbs/haben
Wichtiges fuer richtiges Deutsch:
1. gern is used in connection with haben to indicate preference or that you like something.
Ich habe das.

I have that.

Ich habe das gern.

I have that pleasurably
I like that.

Ich habe einen Hund

I have a dog.

Ich habe Hunde gern.

I have dogs gladly

I like dogs
Du hast mich

You have me.
Du hast mich gern.

You have me pleasurably
You like me.

Sie hat Singen gern.

She has singing gladly
She likes singing.

Wir haben Deutsch.

We have German.
Wir haben Deutsch gern.
We have German pleasurably
We like German.
Haben Sie das?

Do you (formal) have that?

Haben Sie das gern?

Have you that gladly

Do you (formal) like that?

2. gern can also be used with any verb to mean that you enjoy doing that thing.

Ich singe.

I am singing/ I sing

Ich singe gern.

I like to sing.

Sprichst du Deutsch?

Do you speak German?

Sprichst du gern Deutsch?

Do you like speaking German?

Er spielt Ball.

He plays ball.
Er spielt gern Ball.

He likes to play ball.

Wir essen Orangen.

We are eating/eat oranges.

Wir essen gern Orangen.

We like eating oranges.
3. You can say you do not like something by using nicht gern with the verb.

Ich tanze nicht gern.

I do not like to dance.

Ich habe dich nicht gern.

I do not like you.
Du gehst nicht gern nach Hause.
You do not like going home.
Sie lacht nicht gern.

She doesn’t like to laugh.

Sie lernen nicht gern.

They do not like to learn.
Pattern: Separable verbs
Wichtiges fuer richtiges Deutsch:

1. There are some verbs in German which are called separable. That means their prefix (usually a preposition on the front of the verb) detaches from the stem of the verb and goes to the end of the sentence some times. We do it in English with some verbs. For example to throw away- I throw my garbage away. In German this verb is listed in its infinitive form: wegwerfen: Ich werfe es weg = I throw/am throwing it away.
Here are some separable verbs:
aufstehen
to get up
Er steht um 6.00 Uhr auf.
He gets up at 6:00 o’clock.

ankommen
to arrive
Wir kommen in Berlin an.
We are arriving in Berlin.

anziehen
to get dressed
Ich ziehe mich schnell an.
I am getting dressed quickly.
fernsehen
to watch T.V.
Sie sehen viel fern.

They watch a lot of T.V.

mitbringen
to bring with
Sie bringt Blumen mit.
She bringing flowers along.
2. Some verbs with prefixes never separate. Usually those prefixes do not have a meaning on their own.

ver-
verstehen to understand
vergessen to forget

Er versteht Deutsch.

Sie vergisst mich.

be-
besuchen to visit

bekommen to receive

Du besuchst deine Oma.
Du bekommst viel Geld.

Pattern: Use of kennen/wissen/koennen
Wichtiges fuer richtiges Deutsch:

4. kennen means to know as in to be acquainted with and is conjugated (changed) like other verbs:
Ich kenne Hans.

I know Hans.
Du kennst meine Mutter nicht.
You don’t know my mom.
Kennt er sie?

Does he know her?

Kennt sie ihn?

Does she know him?

5. wissen means to know as in to know facts. It is not conjugated (changed) like other verbs.

Ich weiss nicht.

I do not know.

Du weisst, wo ich wohne.

You know where I live.

Er weiss die Antwort.

He knows the answer.

Sie weiss, was sie will.

She knows what she wants.

Wir wissen alles.

We know everything.

Ihr wisst nichts.

You guys don’t know anything.

Sie wissen, wann wir kommen.
They know when we are coming.
3. To know a language you use the verb koennen (to be able to or can)

Ich kann Deutsch (sprechen).

I know (how to speak) German.

Ich kann Deutsch lesen.

I know how to read German.

Du kannst Englisch.

You know English

Sie kann kein Spanisch.

She doesn’t know any Spanish.

Wir koennen Chinesisch.

We know Chinese.

Ihr koennt gut Japanisch.

You guys know Japanese well.
Pattern: Articles in nominative and accusative case

Wichtiges fuer richtiges Deutsch:

1. The nominative case is the subject or the doer of the action in a sentence. That is what you have mostly seen in the Patterns so far. For example:

The boy sees the girl. (boy is in the nominative case or the subject/ doer of the action)

The dog bites the boy. (dog is in the nominative case)

The girl bites the dog. (girl is in the nominative case)

The accusative case is the direct object or the receiver of the action in a sentence.
The boy sees the girl. (girl is in the accusative case or the direct object/ receiver of the action)

The dog bites the boy. (boy is in the accusative case)

The girl bites the dog. (girl is in the accusative case)

2. In German the “the” (der) changes for der Nouns when it is in the accusative case. It changes to den (but it still means the)

Der Junge sieht das Maedchen.
The boy sees the girl.
Das Maedchen sieht den Jungen.
The girl sees the boy.
Den Jungen sieht das Maedchen.
The girl sees the boy.
Der Junge beisst den Hund.

The boy bites the dog.
Den Jungen beisst der Hund.

The dog bites the boy.
3. In German the “the” (die, das) for die and das Nouns does not change when it is in the accusative case.

Der Mann sieht die Frau.

The man sees the woman.

Den Mann sieht die Frau.

The woman sees the man.

Die Frau sieht den Mann.

The woman sees the man.

Die Frau sieht der Mann.

The man sees the woman.

Der Baum hat die Blume.

The tree has the flower.

Der Baum hat das Kind.

The tree has the child.

Das Kind hat den Baum.

The child has the tree.

Das Kind hat die Blume.

The child has the flower—but could also mean The

flower has the child. (You have to know from

context)

Pattern: Personal pronouns in nominative and accusative case
Wichtiges fuer richtiges Deutsch:

1. You will remember that the pronouns for nominative case (the subject or the doer of the action):

ich

wir

du

ihr

er

sie

sie

es

Sie

These correspond to I, you, he, she, it, we, you guys, they, and formal You in English.

2. The accusative pronouns (the direct object or the receiver of the action of the verb) are as follows:

mich

uns

dich

euch

ihn

sie

sie

es

Sie

These correspond to me, you, him, her, it, us, you guys, and formal You in English.

Er liebt sie.

He loves her.

Sie liebt ihn nicht.

She does not love him.

Er beisst den Hund.
He bites the dog.

Beisst er ihn?

Does he bite it (him=the dog)?

Ja, er beisst ihn.

Yes, he bites it (him = the dog)
Sie liebt den Hund.
She loves the dog.

Ja, sie liebt ihn.

Yes, she loves him.

The dog says to the man: Sie liebt mich. Sie liebt dich nicht.

The man says to the dog: Sie liebt mich nicht und du beisst mich.

Pattern: Dieser words

Wichtiges fuer richtiges Deutsch:

1. Dieser words are articles and add endings according to the noun they precede. Dies- this, jen- that jed- every are the most common dieser words.
dieser Hut
this hat

diese Blume
this flower
dieses Lied
this song

jeder Baum
every tree
jede Woche
every week
jedes Kind
every child
2. The endings they add are -er, -e,-es –en or no ending, depending on the gender of the noun (der, die, or das) and the case it is used in (nominative or accusative).
Dieser Hut ist blau und jener Hut ist braun. Jeder Hut ist teuer.

This hat is blue and that hat is brown. Each hat is expensive
Ich trage diesen Hut. Ich sehe diesen, braunen Hut. Ich kaufe jeden Hut.
I wear this hat. I see this brown hat. I buy every hat.
Diese Blume ist klein. Jene Blume ist gross. Jede Blume ist schoen.

This flower is small. That flower is big. Each flower is beautiful.
Ich rieche diese Blume. Sie riecht jene, kleine Blume. Ich sehe jede Blume.

I smell this flower. She smells that small flower. I see every flower.
Dieses Schwein hat Steine.
Jenes Schwein hat Stroh. Jedes Schwein hat ein Haus.

This pig has stones.

That pig has straw.
Each pig has a house.
Der Wolf frisst dieses Schwein. Der Wolf frisst jedes Schwein.

The wolf eats this pig.
The wolf eats every pig.

Pattern: Prepositions, accusative

Wichtiges fuer richtiges:
1. Prepositions show the location of things. The noun after the preposition is never in the nominative case. Some nouns following prepositions are always in the accusative case. Others are sometimes in accusative case. Others are only in dative case (we will learn of dative case later in German). This happens in English too.

for me NOT for I
through him NOT through he

against us NOT against we
fuer mich

durch ihn

gegen uns
2. In German even the „the“changes in the accusative case for der Nouns. This is always the case after the prepositions that govern the accusative case: durch – through, fuer –for gegen – without, ohne – without, um –around.

durch den Park
fuer meinen Onkel
gegen deinen Hund

through the park
for my uncle

against your dog

ohne den Lehrer
um den Baum

without the teacher
around the tree
3. Even though die Nouns and das Nouns do not have a different “the” in the accusative case, the words are nevertheless in the accusative case and the “the” is used is now in the accusative case.
durch die Wolken
fuer das Buch

gegen mein Auto

through the clouds
for the book

against my car

ohne ihre Mutter
um die Schule

without her mother
around the school

Pattern: Coordination conjunctions
Wichtiges fuer richtiges Deutsch:

1. Conjunctions put phrases and sentences together. Coordinating conjunctions do not change word order (later you will learn of conjunctions that do change word order.
2. und –and , aber – but , oder - or, denn- because, sondern- but rather
Ich spiele Klavier und hoere gern Musik.

I play piano and like to hear music.
Sie hat einen Bruder, aber sie hat keine Schwester.

She has a brother, but she does not have a sister.

Er lernt Deutsch, denn er hat einen deutschen Freund.

He speaks German, because he has a German friend.
Wir sprechen nicht Spanisch sondern Deutsch.

We don’t speak Spanish, but rather German.

Pattern: Ein Words
Wichtiges fuer richtiges Deutsch:

1. Ein words are used before the noun and are the possessive adjectives mein, dein, sein, ihr, unser, euer, ihr und Ihr as well as the indefinite articles ein and kein. These words, as you remember add an –e to die Nouns or plural nouns in the nominative and accusative cases.
sein Vater und seine Mutter

dein Hund und deine Katze

ein Mann und eine Frau

ein Berg und eine Blume
ihre Freunde und unsere Autos
keine Blumen und keine Frauen
Ich esse eine Orange aber keine Banane.
I eat an orange but no banana.
2. Ein words also add –en to der Nouns in the accusative case.
Ich sehe einen Mann.

I see a man.

Ein Mann sieht einen Hund.

A man sees a dog.
Kein Mann liebt unseren Hund.
No man loves our dog
Einen Berg sehe ich.

I see a mountain.
3. Nothing is added to ein words for das Nouns in the accusative case.
Mein Kind sieht ein Schwein.

My child sees a pig.

Sein Schwein hat kein Haar.

His pig has no hair.

Ihr Auto ist ein Schwein.

Her car is a pig.

Wir fahren ein Auto.

We drive a car.
Pattern: Common Prepositions
Wichtiges fuer richtiges Deutsch:

1. Some common prepositions in German always change the der of the noun they precede. You have already learned that about the prepositions that govern the accusative case: durch, fuer, gegen, ohne, um. There are other prepositions that change the der, die and das whenever they are used with them. Common ones are:

aus

out of, from

mit

with

nach

after or to

von

from
zu

to
2. The die for die Nouns is changed to der. This applies to all dieser words and ein words used with die Nouns.
Er geht aus der Schule.

He goes out of school.
Sie kommt mit ihrer Mutter.

She is coming with her mother.
Wir rennen nach der Frau.

We are running after the woman.
Das kommt von seiner Oma.

That comes from his grandma.
Sie gehen zu dieser Bank.

They go to this bank.

3. The der, das for der, das Nouns change to dem. This applies to all dieser words and ein words used with these nouns.
Sie geht aus dem Haus.

She goes out of the house.

Er kommt mit seinem Vater.

He is coming with his dad.

Wir rennen nach dem Ball.

We are running after the ball.

Das kommt von ihrem Opa.

That comes from her grandpa.
Sie gehen zu dem Park.

They are going to the park.

Pattern: Interrogatives and Imperatives
Wichtiges fuer richtiges Deutsch:

1. Interrogatives are words used to ask questions. In German all of these words start with W. These words always begin the sentence and are followed immediately by the verb.
Was
what

Wann
when

Wo
where

Wer
who

Wen
whom

Wie
how

Wie viel
how much
Wie viele
how many

Warum
why

Was trinkst du?

What are you drinking?

Wann hat er Geburtstag?

When is his birthday?
Wo ist Deutschland?

Where is Germany?

Wer liebt dich?

Who loves you? (you are the object)

Wen liebst du?

Whom do you love?
(you are the subject)

Wie komme ich zur Post?

How do I get to the post office?

Wie viel Butter ist in dem Kuchen?

How much butter is in the pie?

Wie viele Kirschen sind im Kuchen?
How many cherries are in the pie?

Warum lernt ihr Deutsch?

Why are you guys learning German?

2. Questions can also be formed without using these interrogative words, but by simply putting the verb first:

Essen Sie Himbeeren?
Trinken Sie Milch?

Sprechen Sie Deutsch?

Are you eating raspberries?
Do you drink milk?

Do you speak German?

Adding –t to the stem for informal commands to a group:

Esst ihr Himbeeren?

Trinkt ihr Milch?

Sprecht ihr Deutsch?

Are you guys eating raspberries.Do you guys drink milk?
Do you guys speak German?

Isst du Himbeeren?

Trinkst du Milch?

Sprichst du Deutsch?

Are you eating raspberries?
Are you drinking milk?
Do you speak German?
3. Imperatives or commands are formed a lot like Questions #2 except:

Replace the ? with an!
Essen Sie Himbeeren!

Trinken Sie Milch!

Sprechen Sie Deutsch!

Eat raspberries!

Drink milk!

Speak German!
For ihr drop the ihr:

Esst Himbeeren!

Trinkt Milch!

Sprecht Deutsch!

For du drop the du and the –st on the verb:

Iss!

Trink Milch!

Sprich Deutsch!

Pattern: Present tense of regular and irregular verbs
Wichtiges fuer richtiges Deutsch:

1. Almost all verbs add an –e to the stem in the first person singular for regular and irregular verbs and all verbs add –en to the stem for first person plural and for third person plural and for formal You singular and plural:

Regular:

Irregular:
ich lerne

ich esse
ich mache

ich fahre
ich habe

ich gehe
wir lernen

wir essen
wir machen

wir fahren
wir haben

wir gehen
sie lernen

sie essen

they are learning

they are eating
Sie machen

Sie fahren
You are doing

You are driving
2. All verbs add a –t to the stem for informal second person plural. Irregular verbs in some verbs change the vowel in the vowel stem ONLY for second person singular. Informal second person plural always adds –t to the stem and vowel sounds never change.
du lernst

du isst
du machst

du faehrst
du hast

du gehst
ihr lernt

ihr esst

ihr macht

ihr fahrt

ihr habt

ihr geht
3. Almost all verbs add a –t to the stem for third person singular. Irregular verbs, which change the vowel in the vowel stem for second person singular, also change it for third person singular.
Er lernt

er isst
Sie macht

sie faehrt
Es hat

es geht

 Pattern: Comparison and superlative of adjectives
Wichtiges fuer richtiges Deutsch:

1. The pattern for comparison for adjectives is almost always to add –er to the adjective. Sometimes you change the vowel sound as well.

klein- kleiner

intelligent-intelligenter
neu-neuer

dumm- dummer
schoen – schoener

lustig- lustiger

alt – aelter

stark – staerker

jung- juenger

2. The comparison word than is als.
Ich bin kleiner als du.
Du bist intelligenter als er. Es ist neuer als diese.

I am smaller than you.
You are smarter than he (is). It is newer than this one.

Wir sind weiser als sie.

We are (more wise) wiser than they (are).
Ihr seid aufmerksamer als sie.
You guys are (more attentive) attentiver than they (are).

3. The pattern for superlatives is add –sten and use the preposition am. Adjectives that changed their vowel sound for comparative do so in superlative too. Adjectives that end with a –t or a –d add -esten
Er ist am kleinsten.
Du bist am schoensten. Ich bin am lustigsten.
Sie sind am aeltesten.
Wir sind am intelligentesten. Sie ist am juengsten.

4. But:

gut
besser

am besten

good
better

best

viel
mehr

am meisten

much
more

most

gern
pleasurably do something

lieber
prefer to do something (more than gern)

am liebsten enjoy doing something the most

Pattern: zu Hause / nach Hause
Wichtiges fuer richtiges Deutsch:

1. zu Hause always means at home. Even though zu can mean to, it means at home.
Ich bin zu Hause.

I am at home.

Bleibst du zu Hause?

Are you staying home?

Er arbeitet oft zu Hause.

He often works at home.

Sie ist selten allein zu Hause.

She is seldom alone at home.
Wir haben eine Party zu Hause.
We are having a party at home.

2. nach Hause always means to go home (your own home)

Ich gehe nach Hause.

I am going home.

Du sollst nach Hause.

You should (go) home.

Sie rennt schnell nach Hause.

She runs home fast.

Nach der Schule gehen wir nach Hause.
We go home after school.
3. Confusion comes because zu means to and nach means to. Generally, use zu for to when you go anywhere within your city. Use nach for anywhere you go outside of your city. NOTICE HOWEVER: zu Hause means at home and nach Hause means to go home.

Ich gehe zum Park.

Ich gehe nach Denver.

Ich fahre zur Bank.

Ich fahre nach Kalifornien.

Du rennst zur Schule.

Du fliegst nach New York.

Wir kommen zu Museum.

Wir reisen nach Deutschland.

Ich bin zu Hause.

Ich gehe nach Hause.
Pattern: Modal verbs
Wichtiges fuer richtiges Deutsch:

1. Modal verbs are verbs that tell how something else is done. I sing, I can sing. You speak. You have to speak. He sleeps. He wants to sleep. When you use a modal verb there is generally another verb in the sentence.

koennnen, kann
to be able to, can

wollen, will

to want to

muessen, muss
to have to, must

sollen, soll

to ought to, supposed to

duerfen, darf

to be allowed to
2. In German the modal verb is usually the second meaningful word in the sentence and the other verb, in its infinitive, goes to the end of the sentence.

Ich kann Klavier spielen.

I can piano play.

I can play the piano.

Du willst Orangen essen.

You want oranges eat.

You don’t want to eat oranges.

Er muss fuer die Schule lernen.
He must for school learn.

He has to study for school.

Sollen wir nach Hause fahren?
Should we to home drive?
Should we drive home.

Sie duerfen alles machen.

They are allowed everything to do.
They are allowed to do everything.

3. Modal verbs do not add –e for ich (1st person singular) or –t for er/sie (3rd person singular.

ich kann, muss, will

wir koennen, muessen, wollen

du kannst, musst, willst
ihr koennnt, muesst, wollt

er kann
, muss, will

sie koennen, muessen, wollen
sie kann

es kann
Pattern: Separable verbs
Wichtiges fuer richtiges Deutsch:
1. You remember learning of separable verbs:
There are some verbs in German which are called separable. That means their prefix (usually a preposition on the front of the verb) detaches from the stem of the verb and goes to the end of the sentence some times. We do it in English with some verbs. For example to throw away- I throw my garbage away. In German this verb is listed in its infinitive form: wegwerfen: Ich werfe es weg = I throw/am throwing it away.
aufstehen
to get up
Er steht um 6.00 Uhr auf.
He gets up at 6:00 o’clock

auslachen
to make fun of
Sie lachen mich aus.

They are making fun of me.

2. When used with a modal verb, the separable verb comes back together at the end of the sentence or clause.

Er steht um 6.00 Uhr auf.
Er soll um 6.00 Uhr aufstehen.

He ought to get up at 6:00.

Wir kommen in Berlin an.
Wir wollen in Berlin ankommen.

We want to arrive in Berlin.

Ich ziehe mich schnell an.
Ich muss mich schnell anziehen.

I have to get dressed quickly.

Sie sehen viel fern.

Sie duerfen viel fernsehen.

They are allowed to watch a lot of T.V.

Sie bringt Blumen mit.
Sie kann Blumen mitbringen.

She can bring flowers with her.

Pattern: Past tense – present perfect
Wichtiges fuer richtiges Deutsch:

1. The pattern for this past tense involves 2 verbs. The first is the helping verb, comes generally 2nd in the sentence and is either a form of haben or *sein (to be)

ich habe

wir haben

du hast

ihr habt
dr hat

sie haben

sie hat

es hat

Sie haben

.
ich bin

wir sind

du bist

ihr seid

er ist

sie sind

sie ist

es ist

Sie sind
*the form of the verb sein is only used when doing the verb can take you from here to there: go, walk, run, jump, drive, etc
2. The second verb is in its past participle form and is at the end of the sentence or clause. A past participle pattern is generally ge- in front of the stem and then either –t or –en at the end of the stem. There is only one past participle for each verb. Past participles do not add anything else. Only past participles of irregular verbs end in –en. Some irregulars change the vowel sound in the past participle as well.

spielen
gespielt
played

gehen

gegangen
gone
lachen
gelacht
laughed
essen

gegessen
eaten

haben
gehabt

had

lesen

gelesen
read
Ich habe Fussball gespielt.

Du bist nach Hause gegangen.

Er hat laut gelacht.

Ihr habt zu viel gegessen.
Sie haben Deutsch gehabt.

Wir haben das Buch gelesen.

Pattern: Review of regular and irregular verbs
Wichtiges fuer richtiges Deutsch:
1. You remember hearing of irregular verbs. Irregular verbs is the name given to all verbs which end in –en in their past participle. These verbs are also called strong verbs. Some of these verbs change their vowel sound in the present tense for 2nd and 3rd person singular conjugations. Some of them change their vowel sound in their past participle.

Infinitve
3rd person
past participle
fahren

faehrt

gefahren*
finden

findet

gefunden

geben

gibt

gegeben

gehen

geht

gegangen*
heissen

heisst

geheissen

helfen

hilft

geholfen

kommen
kommt

gekommen*
lesen

liest

gelesen

schreiben
schreibt
geschrieben

schwimmen
schwimmt
geschwommen*
sein

ist

gewesen*
trinken

trinkt

getrunken

* means that past participle is used with a form of sein (bin, bist, ist, sind) NOT haben

2. Regular verbs is the name given to verbs which end in –t in their past participle. These verbs are also called weak verbs. These generally do not change vowel sounds.

Infinitve
3rd person
past participle

arbeiten
arbeitet

gearbeitet

duschen
duscht

geduscht

holen

holt

geholt

hoeren

hoert

gehoert

leben

lebt

gelebt

machen
macht

gemacht

sagen

sagt

gesagt

tannzen
tanzt

getanzt
Pattern: More past tense – present perfect + simple past
Wichtiges fuer richtiges Deutsch:

1. Some verbs do not add a ge- to their stem:

vergessen
Ich habe seinen Namen vergessen
I have forgotten his name.

rasieren
Er hat sich nicht rasiert.

He has not shaved.

bekommen
Wir haben gute Noten bekommen.
We have received good grades.

2. Notice these patterns for English:

He has eaten the bread.

He ate the bread

I have read the book

I read the book.

We have gone to school.

We went to school.

You have laughed too loudly.
You laughed too loudly.

She has worked a lot.

She worked a lot.

You guys have learned German.
You guys learned German.
3. Compare these German patterns:

Er hat das Brot gegessen.

Er aß das Brot.

Ich habe das Buch gelesen.

Ich las das Buch.

Wir sind zur Schule gegangen.
Wir gingen zur Schule.

Du hast zu laut gelacht.

Du lachtest zu laut.

Sie hat viel gearbeitet.

Sie arbeitete zu viel.

Ihr habt Deutsch gelernt.

Ihr lerntet viel Deutsch.
Both are past tense sentences. The first is called conversational past or present perfect. The second is called simple past, narrative past, or imperfect. This type is used in storytelling. You have probably already seen it.
Pattern: Accusative Review, Dative Introduction
Wichtiges fuer richtiges Deutsch:

1. You will remember the accusative case: direct object, receiver of the action, after certain prepositions (durch, fuer, gegen, ohne, um) and that the pronouns are mich, dich, ihn, sie, es, uns, euch, sie and Sie and that der Nouns “the” changes to den.

2. There is another case in German called the dative case. It is for the indirect object or to whom or for whom the subject of the sentence gives the direct object.

I give the woman the ball.

Woman is the indirect object or dative case.

The woman gives me the ball.
Me is the indirect object or dative case.

The articles in dative change:

der to dem

die to der

das to dem
ein to einem

eine to einer

ein to einem
The pronouns in the dative case:

mir

uns

dir

euch

ihm

ihnen

ihr

ihm

Ihnen

Ich werfe der Frau den Ball.

I am throwing the ball to the woman.
Die Frau gibt mir den Ball.

The woman gives me the ball.
Ich gebe dem Ball etwas Luft.
I am giving the ball some air.

Er gibt ihm einen Stein.

He is giving him a rock.

Sagen Sie es ihnen.

Tell (formal you) it to them.

Pattern: Verb placement in all types and tenses of sentences
Wichtiges fuer richtiges Deutsch:

1. In the German patterns the placement of the verb or action word is of most importance
Statements

Ich lerne gern Deutsch dieses Jahr.

Gern lerne ich Deutsch dieses Jahr.

Deutsch lerne ich gern dieses Jahr.

Dieses Jahr lerne ich gern Deutsch.

Questions
Lernst du gern Deutsch dieses Jahr?

Singen Sie auch gern?

Commands
Lern Deutsch!

Lernt Deutsch!

Lernen Sie Deutsch!

Modal sentences
Ich kann Deutsch lernen.

Wir wollen mehr sprechen.

Du musst mir das Buch geben.

Past tense- present perfect
Ich habe Deutsch geprochen.
Du hast mir das Buch gegeben.

Wir haben viel gelernt.
Pattern: Future tense
Wichtiges fuer richtiges Deutsch:

1. The first way to speak of future tense, or things that are going to happen, is to use present tense and then add a specific time in the future.
Wir fahren naechste Woche nach Frankfurt. We are driving next week to Frankfurt.

Du gehst am Wochenende ins Kino.
You are going to the movies on the weekend.
Er spielt Fussball diesen Sommer.
He plays soccer this summer.
2. The other way to speak of future tense is to use 2 verbs. The helping verb that comes in the second position of the sentence is werden (werde, wirst, wird, werden, werdet) and then the action you are “going to do” is at the end of the sentence or clause in its infinitive form.

Wir werden nach Frankfurt fahren.
We are going to drive to Frankfurt.
Du wirst ins Kino gehen.

You are going to the movies.

Er wird Fussball spielen.

He is going to play soccer.
Pattern: Plural nouns, verb conjugation Review
Wichtiges fuer richtiges Deutsch:

German Grammar (*change all references to grammar to pattern)
To the tune of My Bonnie lies over the Ocean

In German you capitalize each noun,

In German each noun has a the-

It’s der, die or das and its profound

der Mann, die Frau, das Kind –tah duh

Chorus:

German, German

Grammar and Grammar

German is fun

Deutsch, Deutsch, Deutsch, Deutsch

Grammatik Ja!

Deutsch macht Spass.

In plurals you add an –e,

or, -en or -er or -s.

Or sometimes just change the vowel sound

add –er, and this should sound best.

Chorus:

die Kinder, die Männer, die Frauen

die Autos, die Strassen, Blumen

die Brüder, die Schwestern, die Berge

die Hosen, die Hemde, Mädchen
Chorus:

A verb in German ends different,

with –e,-st, -t or -en

it depends on who’s doing the action

ich lerne, du lernst, wir lernen.

Chorus:

Ich spiele jeden Tag Fussball,

du spielst auch jeden Tag Ball,

er spielt Tennis und sie spielt Tennis,

wir spielen alle, nicht wahr?
Chorus:

Irregular verbs change a vowel sound

when du or er/sie are used

like schläft, liest, isst, spricht und fährt

Remember it, then you will cruise.
Chorus:

In word order the verb is second

meaningful word in a sentence

But if it’s a question then know this

the verb in the sentence begins it.

Chorus:
Pattern: Pattern Review Song – Looking for more
Wichtiges fuer richtiges Deutsch:

This song is a quick review of some of the patterns you have recently seen.
It’s Grammar and you know it

sung to the tune: If you are happy and you know it.

It’s * accusative and you know it –could be mich

It’s accusative and you know it –could be dich

mich, dich, ihn , sie

der to den it is so plain

It’s accusative and you know it

Verstehst du mich? (do you understand me)

If its *dative and you know it

it could be mir

If its dative and you know it

it could be dir

mir und dir, ihm und ihr

der to dem und die to der

If its dative and you know it

Es hilft dir. (It helps you)

If there are two verbs and you know it

one’s at the end.

If there are two verbs and you know it

one’s at the end.

If there are two verbs and you know it

This is how that you will show it,

one is second and the other’s at the end.

If it is past and you know it add a ge-

On a *weak verb then you end it with a -t

gespielt, gelernt, gelacht

gehört, gehabt, gemacht

And this word is always at the end.

If it is past and you know it add a ge-

On a *strong verb then you end it in –en

some vowel may change - you learn it

gegangen, gelesen, gegessen

getrunken, gefahren

and always at the end.

	Semester 1
	

	1
	questions and commands

	2
	nouns with definite and indefinite articles

	3
	present tense regular verbs

	4
	noun/pronoun relationship

	5
	present tense irregular verbs

	6
	verb placement in statements

	7
	possessive adjective in nominative

	8
	negation with nicht & kein

	9
	Midterm review and test - no topics

	10
	gern with verbs/ haben

	11
	separable verbs

	12
	use of kennen/wissen

	13
	articles in nominative/ accusative

	14
	personal pronouns in nominative/accusative

	15
	dieser words

	16
	prepositions accusative

	17
	coordinating conjunctions

	18
	Final Review and test- no topics

	
	

	
	

	Semester 2
	

	19
	Ein words

	20
	Common prepositions

	21
	Interrogatives and imperatives

	22
	review present tense or regular and irregular verbs

	23
	Comparison & superlatives of adjectives

	24
	zu Hause/ nach Hause

	25
	Modal verbs

	26
	separable verbs

	27
	Midterm review and test - no topics

	28
	Past tense – present perfect

	29
	review of irregular and irregular verbs

	30
	present perfect more

	31
	accusative review dative introduction

	32
	verb placement in question, modal, present, present perfect review

	33
	future time

	34
	Pattern Review Song Plurals, verb conjugation

	35
	Pattern Review Song – Looking ahead, dative case, past tense

	36
	Final Review and test- no topics

