	Pattern Topics

	

	

	review of Grammar from German 1 nouns - gender, number, case, negation

	review of Grammar from German 1 verbs - conjugation, placement,negation

	Modal auxilaries and future with werden

	Present perfect

	indirect objects and dative case

	Dative prepositions

	Dative verbs

	simple past regular verbs

	Midterm review and test - no topics

	simple past irregular verbs

	Two-way prepositions

	Da and Wo compounds

	Simple past of modals

	Simple past review

	Use of als, wenn

	review of coordinating conjunctions- intro to subordinating conjunctions

	review of prepositions

	Final Review and test- no topics

	

	

	

	Reflexive verbs

	Reflexive pronouns

	review of conjugation regular/ irregular

	present perfect review

	simple past review

	future review

	modal review

	review of dative case, accusative case

	Midterm review and test - no topics

	adjective endings

	Word order review

	Dative, accusative, nominative review

	Simple past - present perfect

	 Modal auxilaries - future with werden

	Interrogatives - imperatives

	Introduction to Genitive case

	Introduction to Subjunctive

	Final Review and test- no topics

Review of Patterns from German 1 nouns - gender, number, case, negation

deutliches Deutsch:
(clear, distinct, plain German)

I. Nouns

1. All nouns in German have a definite article that indicates the gender of the noun (which does not only mean the gender as we think of it, but also a grammatical gender)

a. The three gender choices are: _______, _________ and _________

b. _________ is also feminine, __________ is masculine and ________ is neuter.

c. All nouns in the plural have the definite article of __________.

2. All nouns show number or in other words are singular or plural. Plural in German does not only add –s. There are different ways to form plural depending on the singular noun. Here are some examples:
a. Schwester, Lampe, Nase, Hose, Tomate, Bluse, etc. add ______ for plural.

b. Polizist, Bank, Frau add _______ for plural.

c. Schuh, Boot, Baum, Tisch, Berg add ___________ for plural and changes the a to ä
d. Kind, Mann, Blatt, Haus, Fach, Glas add _______ for plural and changes a to ä
e. Bruder, Vater, Mutter add only an umlaut : Brüder, Väter, Mütter

f. Lehrer, Onkel, Fahrer, Mädchen, Schüler add NOTHING
g. Auto adds an –s

3. Case is the way the noun is used in the sentence. When it is the subject or ___________ case it does the action. When is acted upon it is the direct object or ____________ case. When it receives the direct object it is the _________ or the dative case. In German the article indicates which case the noun is in: der to _____ in the accusative case, die to _____ in the dative case, das and der to _____ in the dative case.

Which case is the flower in?

Sie gibt der Blume Wasser. _________

Die Blume ist rot._____________

Er gibt der Frau die Blume ___________

4. Negation for a noun involves the word kein. It precedes the noun:

 Ich habe keinen Ball. Keine Frau mag das Fleisch. Ich gebe keinem Kind so viel Geld.

(I have no ball)

(no woman likes the meat)

(I give no child so much money)
5. Nouns are ____________capitalized.

1. a.der, die, das b. Die,der, das c. Die 2. –n, -en, -e, -er 3. nominative, accusative, dative; den, der, dem; dative, nominative, accusative; always
Review of Patterns from German 1 verbs - conjugation, placement ,negation

deutliches Deutsch:

(clear, distinct, plain German)

II. Verbs

1. Most verbs in German end in –en , this is called the infinitive of the verb. The verb before the –en is called the stem of the verb. Each verb takes a different ending when the subject is different. This is called conjugation. Some irregular verbs also change their vowel sound in the 2nd and 3rd person.

a. When _____ is the subject, the ending is –e: habe, lese, gehe, spiele
b. When _____ is the subject the ending is –st: hast, liest, gehst, spielst

c. When ___ or _____ (he or she) is the subject the ending is –t: hat, liest, geht, spielt
d. When _____ or ______ (we or they) are the subject the ending is –en: haben, lesen, gehen, spielen

e. Er/sie is _______person

f. Du is ________person

g. Ich is _________person singular

h. Wir is _______ person plural

2. Verb placement is important in German. In statements the verb always comes in the ________ place in the sentence. In a question the verb always comes ____ in the sentence. In a sentence with more than one verb, the other verb will always be at the _______ of the sentence or clause.
Lernst du gern Deutsch zu Hause?

Zu Hause lernst du Deutsch.

Du lernst Deutsch zu Hause.

Du kannst Deutsch zu Hause lernen.

3. Negation for a verb involves the word nicht. It follows the verb:

 Ich werfe den Ball nicht. Die Frau kann das Fleisch nicht essen. Er schreibt nicht.

(I do not throw the ball)
(The woman cannot eat the meat)
(He doesn’t write)

4. In German the verb alone means am doing the action or does the action: I am learning, I learn – ich lerne, you are going, you go – du gehst, he is reading, she reads – er liest, sie liest, we are going, we go – wir gehen.
1. a.ich b. du c. er/sie d. wir/sie e. 3rd f. 2nd g. 1st h. 1st 2. second, first, end
Pattern: Modal auxilaries and future with werden

deutliches Deutsch:

(clear, distinct, plain German)

1. To express ability or need to do something (modal) and to express “going to” (future) do something, the German pattern is to always have the action at the end of the sentence or clause in its –en or infinitive form.

Ich kann Klavier spielen.

I am able to play the piano.

Ich werde Klavier spielen.
I am going to play the piano.

Du sollst mehr arbeiten.

You should work more.

Du wirst mehr arbeiten.

You are going to work more.

Er muss Geld verdienen.

He has to earn money.

Er wird Geld verdienen.

He is going to earn money.

Wir wollen nach Hause gehen.
We want to go home.

Wir werden nach Hause gehen.
We are going to go home.

2. werden conjugates as follows:

ich werde
wir werden

du wirst

ihr werdet

er wird

sie werden

sie wird

es wird

Sie werden (formal you)

3. Modal verbs conjugate a bit differently, like they do in English at least in 1st and 3rd person:

 I play – he plays (play conjugates) BUT I can play – He can play (can does not conjugate)
ich kann, will, muss, soll

wir können, wollen, müssen, sollen
du kannst, willst, musst, sollst

ihr könnt, wollt, müsst, sollt
er kann, will, muss, soll

sie können, wollen, müssen, sollen
sie kann, will, muss, soll

es kann, will, muss, soll

Sie können, wollen, müssen, sollen

Pattern: Present perfect

deutliches Deutsch:

(clear, distinct, plain German)

1. Present perfect expresses past time events with two verbs as in the English: I have read the book and I have seen the movie. As in English, German has the helping verb to have (haben).

Ich habe das Buch gelesen. Du hast das Buch gelesen. Er hat das Buch gelesen.

Wir haben den Film gesehen Ihr habt den Film gesehen. Sie haben den Film gesehen.

2. In German there is also the helping verb of to be (sein) for verbs that move the doer of the action from one place to another.
Ich bin nach Hause gegangen. (I have gone home)

Du bist nach Deutschland geflogen. (you have flown to Germany)

Er ist schnell gelaufen. (He has run fast)

Sie ist in Europa gewesen. (She has been in Europe)

Wir sind fast gestorben. (We have almost died)

Ihr seid zu schnell gefahren. (you guys have driven too fast)

3. The past participle of the verb goes always at the end of the sentence or clause. The past participle usually has a ge- prefix. There are two classifications of participles. Regular, Weak (end in –t) and Irregular, Strong (end in –en).

Regular, Weak

Irregular, Strong

gespielt

played

getrunken
drunk
gelacht

laughed

gegessen
eaten
gemacht

made

geschrieben
written
gelernt

learned

gebacken
baked
gekocht

cooked

gelesen

read
gekauft

bought

geschlafen
slept
gearbeitet
worked

gestorben
died
gedient

served

geholfen

helped
gehabt

had

gewesen

been

Pattern: Indirect objects and dative case

deutliches Deutsch:

(clear, distinct German)

1. An indirect object is the noun in a sentence that receives the object of the verb. It answers the question to whom or for whom.

I buy my sister a dress. Sister is the indirect object.

She gives the dog a bath. Dog is the indirect object.

We show the family the statue. Family is the indirect object.

Ich kaufe meiner Schwester ein Kleid.

Sie gibt dem Hund ein Bad.

Wir zeigen der Familie eine Statue.
2. An indirect object is in what is called the dative case. In German the article of each noun changes. Die to der, der and das to dem, and die (plural) to den.
Ich kaufe der Schwester ein Kleid.

Er gibt dem Freund eine Blume.

Wir zeigen der Frau einen Hut.

Du gibst den Kindern Brot.

3. The personal pronouns for the dative case are:
mir

uns

dir

euch

ihm

ihnen

ihr

ihm

Ihnen

Sie kauft mir eine Hose.
She buys me pants.
Er gibt ihr eine Blume.
He gives her a flower.
Wir sagen euch nichts.
We say nothing to you guys.
Du gibst ihnen kein Geld.
 You give no money to them.
Pattern: Dative prepositions
deutliches Deutsch:

(clear German)

1. Certain prepositions always govern the dative case. That means the word following them is always in the dative case. These prepositions are:

aus

out, out of

ausser
except

bei

with, at

mit

with

nach
to, after

seit

since

von

from, of

zu

to

aus dem Haus, aus der Stadt, aus ihm

out of the house, out of the city, out of him
ausser der Frau, ausser dem Kind, ausser mir

except the woman, except the child, except me

bei der Schule, bei der Bank, bei ihr

at the school, at the bank, with her

mit einem Elephanten, mit einer Blume, mit mir
with an elephant, with a flower, with me

nach der Schule, nach Deutschland, nach dir

after school, to Germany, after you

seit dem Abend, seit einigen Monaten,

since evening, since a few months

von der Familie, von einem Mann, von ihnen
from the family, from a man, from them

zu dem Park, zu der Schule, zu uns

to the park, to the school, to us
 Pattern: Dative verbs

deutliches Deutsch:

1. The direct object of certain verbs is always in the dative case. These are called dative verbs.

danken
to thank

helfen
to help
folgen
to follow
dienen
to serve
gefallen
to be pleasing to

gehören
to belong to

antworten
to answer

Wir danken dem Mann.
We thank the man.

Sie hilft ihnen.

She helps them.

Du folgst der Frau.

You follow the woman.

Ich diene dem Prinzen.
I serve the prince.

Der Ring gefällt ihm.

The ring pleases him.

Der Ring gehört dir.

The ring belongs to you.

Er antwortet mir.

He answers me.

2. The past participles of those verbs are:

danken

gedankt

helfen

geholfen

folgen

gefolgt

dienen

gedient

gefallen

gefallen
gehören
gehört
antworten
geantwortet
Pattern: Simple past regular verbs
deutliches Deutsch:

1. Simple past or Narrative past is past tense with only one verb. This past tense is used when telling stories or of something that has happened. The word order is exactly the same as present tense.
Ich lerne und spreche Deutsch.

Present tense

Ich habe Deutsch gelernt und gesprochen.
Present perfect (past)

Ich lernte und sprach Deutsch.

Simple past

2. The simple past of regular verbs follows always the pattern of stem + -te.

Simple Past
Past Participle (must be accompanied with haben or sein)

played

spielte

gespielt

laughed

lachte

gelacht

made

machte

gemacht

learned

lernte

gelernt

cooked

kochte

gekocht
bought

kaufte

gekauft

worked

arbeitete

gearbeitet

diente

gedient

served

had

hatte

gehabt

3. There are changes for du and plural subjects:
ich arbeitete, diente und lachte

du arbeitetest, dientest und lachtest
er/sie arbeitete, diente und lachte

wir arbeiteten, dienten und lachten
ihr arbeitetet, dientet und lachtet

Pattern: Simple past irregular verbs

deutliches Deutsch:

1. Simple past or Narrative past is past tense with only one verb. This past tense is used when telling stories or of something that has happened. The word order is exactly the same as present tense.

Ich tanze und singe gern.

Present tense

Ich habe gern getanzt und gesungen.
Present perfect (past)

Ich tanzte und sang gern.

Simple past

2. The simple past of irregular verbs have different forms that must be learned.

Simple Past
Past Participle (must be accompanied with haben or sein)
drank

trank

getrunken

ate

aß

gegessen

wrote

schrieb

geschrieben

drove

fuhr

gefahren

read

las

gelesen

slept

schlief

geschlafen

died

starb

gestorben

helped

half

geholfen

went

ging

gegangen

ran

lief

gelaufen

sang

sang

gesungen

was

war

gewesen

3. There are changes for du and plural subjects:
ich trank, schrieb, fuhr las und war (drank, wrote, drove, read and was)

du trankst, schreibst, fuhrst, last und warst

er/sie trank, schrieb, fuhr, las und war

wir tranken, schrieben, fuhren, lasen und waren

ihr trankt, schriebt, fuhrt und wart

Pattern: Two-way prepositions
deutliches Deutsch:

1. Some prepositions always govern the accusative case: für, ohne: für den Mann, ohne ihn, für mich. Some prepositions always govern the dative case: mit, von: mit dem Mann, von ihm, mit mir. Some prepositions govern either the accusative or dative case depending on what is happening in the sentence. These are called two-way prepositions or either-or . Here are the most common ones:
in

in

an

at, on

auf

upon

hinter

behind

vor

in front of , before

neben

next to

zwischen
between

unter

under

über

over, about

2. The pattern: When the subject is going into or toward a location using the preposition, then the prepositions governs the accusative case.

Er geht in die Schule.

He goes into the school.

Wir gehen in das Kino.

We are going to the movies.

Ich lege das auf den Tisch.
I am laying that on the table.

Du hängst das Bild an die Wand.
You are hanging the picture on the wall.

3. The pattern: When the subject is in a location or going nowhere then the preposition governs the dative case.

Sie sitzt in der Schule.

She is sitting in school.

Wir waren in dem Kino.

We were at the movies (in the cinema).

Es liegt auf dem Tisch.

It is lying on the table.

Das Bild hängt an der Wand.
The picture is hanging on the wall.

hinter

vor

neben

zwischen

unter

are generally used so as to govern the dative case.

über is generally used so as to govern the accusative case.

in, an, auf are truly either-or, that is half the time they govern accusative, the other half they govern dative.

Pattern: Da and Wo compounds

deutliches Deutsch:

1. Prepositions can be used in contractions in German for example:
ins= in das, zur = zu der, zum = zu dem, im = in dem, am = an dem

2. Prepositions can be used with the interrogative Wo(r) to form a question:

womit – with what
wodurch - through what
woraus – out of what
woran – on what

worauf –upon what
worin – in what

3. Prepostions can be used the Da (r) to answer to a Wo + preposition question when referenced:

damit – with that

dadurch –through that, there through
daraus – out of that

darauf – upon that
darin – in that

4. Here is how the pattern could look:

Womit fährst du?

(pointing to a bike) Ich fahre damit.

Worauf sitzt der Computer.

(tapping the table) Er sitzt darauf.

Wovor hast du Angst? (What are you afraid of – Where fore have you fear)

(pointing to a snake) Ich habe Angst davor.

Pattern: Simple past of modals
deutliches Deutsch:

1. Modals are können be able to, müssen to have to, wollen to want to , sollen to ought to, dürfen to be allowed to, mögen to like to. They are used with another verb and that verb is in its infinitive form always at the end of the sentence or clause.
Ich kann endlich Deutsch verstehen. Er muss mehr Obst essen. Wir wollen nicht mehr arbeiten.

I can finally understand German.
He has to eat more fruit.
We do not want to work any more.

Du darfst hier parken.

Ihr sollt nicht weinen.
Sie mag oft singen.
You are allowed to park here.
You guys should not cry.
She likes to sing often.

2. In simple past the modal verbs add a –te to their stem and drop their umlaut -- the other verb stays in its infinitive form at the end of the sentence or clause.

Ich konnte endlich Deutsch verstehen.

I was finally able to understand German.

Er musste mehr Obst essen.

He had to eat more fruit.

Wir wollten nicht mehr arbeiten.

We did not want to work anymore.

Du durftest hier parken.

You were allowed to park here.

Ihr solltet nicht weinen.

You guys were not supposed to cry.

Sie mochte oft singen.

She liked to sing often.

Pattern: Simple past review
deutliches Deutsch:

1. Simple past is used when reciting events that have happened as in a story.

2. Simple past has the same word order as ___________ tense.

3. Simple past form of regular verbs is made by adding _____ to the verb stem.

4. Simple past form of irregular verbs never end in –te and sometimes change their vowel sound.

5. Simple past of modal verbs end in –te and drop the umlaut in their verb stem.

A. What is the simple past form of the following regular verbs?

lernen

lachen

lieben

arbeiten

B. What is the simple past form of the following irregular verbs?

gehen

essen

schreiben

fahren

C. What is the simple past form of the following modal verbs?

wollen

können

müssen

2. present 3. –te A. lernte, lachte, liebte, arbeitete B. ging, aß, schrieb, fuhr C. wollte, konnte, musste

Pattern: Use of als, wenn
deutliches Deutsch:

1. When trying to say “when” in German it is easy to mix up als and wenn. They both mean when, but als means at the time when or as and wenn means whenever or if.

Als ich drei Jahre alt war, wohnte ich in Kalifornien.

When I was 3 years old, I lived in California.

Als er den Himmel sah, begann er zu singen.

When he saw the sky he began to sing.

Sie lachte, als sie mich sah.

She laughed as she saw me.

Wenn es regnete, trug ich immer einen Regenschirm.

Whenever it rained, I always carried an umbrella.

Wenn die Sonne scheint, dann gehen wir baden.

If the sun shines, then we are going swimming.

Wir essen im Restaurant, wenn wir Hunger haben.
We eat in the restaurant, whenever we are hungry.

2. Wann is another mix-up word because it also means when. It really means: at what time.

Wann essen wir?

Wir essen, wenn wir Hunger haben.

Als ich ein Kind war, hatte ich immer Hunger.

When are we eating?

We eat when we are hungry.

When I was a child I was always hungry.

Wann beginnt der Film?

Wenn wir jetzt gehen, sind wir rechtzeitig da.

Als der Film vorbei war, habe ich geweint.

When does the film start?

If we go now, then we will be on time.

When the film was over, I cried.

Pattern: Review of coordinating conjunctions- intro to subordinating conjunctions
deutliches Deutsch:

1. The following conjunctions do not change word order and are called coordinating conjunctions:

and

or

but

because

but rather
sondern

2. There are conjunctions called subordinating conjunctions. This means they have to be used with two clauses in a sentence. The clauses are separated with a comma. Subordinating conjunctions change word order.

if, whenever
wenn

that
dass

because
weil

3. When a subordinating conjunction is used the conjugated verb always goes to the end of the phrase. The following phrase begins with the verb.

Es regnet viel. Es gibt einen Regenbogen.

Es gibt einen Regenbogen, wenn es viel regnet.

Wenn es viel regnet, gibt es einen Regenbogen.

Ich weiß, dass es einen Regenbogen gibt, wenn es viel regnet.

Weil es viel regnet, gibt es einen Regenbogen.

Literal translations (These patterns sound odd in English, but in German they are deutlich):

It gives a rainbow, whenever it much rains.

Whenever it much rains, gives it a rainbow.

I know, that it a rainbow gives, whenever it much rains.

Because it much rains, gives it a rainbow.

1. und, oder, aber, denn
Pattern: Review of prepositions

deutliches Deutsch:

1. Which prepositions always govern the accusative case (that is always would go with mich)
2. Which prepositions always govern the dative case (that is would go with mir)
3. Which prepositions are either accusative or dative depending on if the action is going to some place or the action is just taking place there?
auf – upon

aus – out of

durch – through

für – for

gegen - against

in – in, into

mit – with

nach – after, to

um – around

von – from

zu - to

zwischen – between

4. What is the difference?

in die Schule vs. in der Schule

auf den Tisch vs. auf dem Tisch

mit dir vs. mit dich

mit die Frau vs. mit der Frau

gegen den Mann vs. gegen dem Mann

gegen ihn vs. gegen ihm

1. durch, für, gegen, um 2. aus, mit, nach, von, zu 3. auf, in, zwischen (although zwischen is usually dative) 4. into the school, in the school; onto the table, on the table; mit dir is with you, the other is not a German pattern; mit der Frau is with the woman, the other is not a German pattern; gegen den Mann is against the man, the other is not a German pattern; gegen ihn is against him, the other is not a German pattern.
Pattern: Reflexive verbs
deutliches Deutsch:

1. When the object (either direct or indirect object) of the verb is the same as the subject, that is called a reflexive verb. In English we say myself, himself or herself.

He bought himself a car. (himself is the indirect object)

She sees herself in the mirror. (herself is the direct object)

I dress myself

(myself is the direct object)

And now in German:

Er hat sich ein Auto gekauft.

Sie sieht sich im Spiegel.

Ich ziehe mich an.

2. These are some common reflexive verbs and verbs that can often be used with a reflexive pronoun:

anziehen

to get dressed

ausziehen

to get undressen

brechen

to break

entscheiden

to decide

erinnern

to remember

putzen (die Nase, die Zähne)
to polish (blow, brush)

rasieren

to shave

schminken

to put on make-up
schneiden

to cut

sehen

to see

umziehen

to change clothes

waschen

to wash
Ich ziehe mich schnell an.

I am getting dressed quickly.

Er zieht sich die Schuhe schnell aus.
He takes off his shoes quickly.

Sie hat sich das Bein gebrochen.

She broke her leg.

Wann wirst du dich entscheiden?

When will you decide.

Wir erinnern uns an dich.

We remember you.

Ihr sollt euch die Nase putzen.

You guys should blow your nose.

Ich rasiere mich morgens.

I shave in the morning.

Du hast dich an dem Glas geschnitten.
You cut yourself on the glass.

Sie hat sich vorm Spiegel geschminkt.
She put on make-up in front of the mirror.

Wir ziehen uns vorher um.

We will change our clothes first.

Wascht euch die Haare.

(you guys) wash your hair.

Pattern: Reflexive pronouns
deutliches Deutsch:

1. Notice how the reflexive pronouns in German compare with the ones in English.

myself

mich OR mir (depending on whether it is the direct object or indirect object)
yourself

dich OR dir

himself

sich
herself

sich

itself

sich

ourselves
uns
yourselves
euch

themselves
sich

yourself (formal) sich

Ich wasche mich.

I wash myself.

Ich wasche mir die Hände.
I wash my hands. (I wash to me the hands)

Siehst du dich im Spiegel?

Do you see yourself in the mirror?
Kaufst du dir eine Hose?

Are you buying pants (for yourself)?

Er kann sich nicht daran erinnern.
He cannot remember it.

Sie hat sich die Nase geputzt.
She blew her nose. (She has to herself the nose polished)

Wir verstehen uns ganz gut.
We get along well. (We understand us really good)

Ihr habt euch schnell umgezogen.
You guys changed clothes quickly.

Pattern: Review of conjugation regular/ irregular
deutliches Deutsch:

1. Conjugation is the term used to mean that the verb ending _________ depending on who is doing the action (the subject).

2. The ending for verbs when ich is the subject is mostly -______.

3. The ending for verbs when wir is the subject is -_________.

4. The only difference between irregular and regular verbs in present tense conjugation is that sometimes the __________ verbs change their __________sound in the second (du) and third (er/sie/es) person conjugations. The ending for verbs when du is the subject is always -_____ and when er/sie/es is the subject almost always -________.
5. Try to conjugate the following verbs for the different subjects.

If you does it wrong, other people hears it. Maybe they understands you but it sound funny, I hopes you gets what I means. Practice help you. We is sure.

Subjects

ich

wir

du

ihr

er

sie

sie

es

Sie

Regular Verbs

Irregular verbs
haben

sein

erinnern

lesen
kaufen

schneiden
putzen

sehen
spielen

umziehen
1. changes 2. –e 3. –en 4.irregular, vowel, -st, -t 5. ich habe, erinnere, kaufe, putze, spiele, bin, lese, schneide, sehe, ziehe . . . um (separable verb); du hast, erinnerst, kaufst, putzt, spielst, bist, liest, schneidest, siehst, ziehst . . .um; er/sie/es hat, erinnert, kauft, putzt, spielt, ist, liest, schneidet, sieht, zieht. . .um; wir haben, erinnern, kaufen, putzen, spielen, sind, lesen, schneiden, sehen, ziehen . . .um; ihr habt, erinnert, kauft, putzt, spielt, seid, lest, schneidet, seht, zieht . . . um; sie haben, erinnern, kaufen, putzen, spielen, sind, lesen, schneiden, sehen, ziehen . . . um; Sie (formal) same as sie.

Pattern: Present perfect review

deutliches Deutsch:

1. Present perfect is a past tense and requires at least ____ verbs. One is a helping verb and is either _____ or _____. The other verb is the past particple and comes in the sentence or clause _____________.

2. A regular verb past participle is usually formed by adding _____ to the front of the verb stem and ____ to the end of the verb stem.

3. An irregular verb past participle is usually formed by adding _____to the front of the verb stem and _____ to the end of the stem. In addition to this, some verbs change their vowel sound in the past participle.

4. Separable verbs come together again at and a ge- is between the separable preposition and the verb stem.

Present

Present perfect

Er steht jeden Morgen auf.

Er ist jeden Morgen aufgestanden.

Wir kommen in Berlin an.

Wir sind in Berlin angekommen.

Ich ziehe mich schnell an.

Ich habe mich schnell angezogen.

Sie sehen viel fern.

Sie haben viel ferngesehen.

Sie bringt Blumen mit.

Sie hat Blumen mitgebracht.

5. Try practicing the past participles for the following verbs.
If you have not did it enough, you have speaked German in a way other have understanded you better but it has hurted their ears.

Regular Verbs

Irregular verbs
haben

sein

erinnern

lesen

kaufen

schneiden

putzen

sehen

spielen

umziehen
Notice the patterns at work in these sentences:
Ihr habt nicht viel Geld gehabt.

You guys did not have much money.

Sind Sie mal in Europa gewesen?

Have you (formal) ever been in Europe?

Sie hat sich an mich erinnert.

She has remembered me.

Du hast dir ein tolles Hemd gekauft.
You have bought yourself a cool shirt.

Die Mutter hat das Brot geschnitten.
The mom has cut the bread.

Wir haben das Fenster geputzt.

We have washed the window.

Ich habe den Film schon gesehen.

I have already seen the film.
Du hast echt gut gespielt.

You really have played well.

Wir haben uns schnell umgezogen.

We have changed clothes quickly.

1. 2, hat (haben), ist (sein), at the end.2. ge-, -t 3. ge- -en 5.past participles –regular verbs gehabt, erinnert (words with an inseparable prefix do not add ge-), gekauft, geputzt, gepielt—irregular verbs gewesen, gelesen, geschnitten, gesehen, umgezogen.

Pattern: Simple past review

deutliches Deutsch:
1. Simple past is also called narrative past. For regular verbs there is a constant pattern of –te; for irregular verbs there is an absence of endings and often a vowel change.
2. Simple past of separable verbs looks like present tense, but the verbs are in their simple past form. The following pairs of sentences mean basically the same thing.

Present perfect

Simple past
Er ist jeden Morgen aufgestanden.

Er stand jeden Morgen auf.
Wir sind in Berlin angekommen.

Wir kamen in Berlin an.
Ich habe mich schnell angezogen.

Ich zog mich schnell um.
Sie haben viel ferngesehen.

Sie sahen viel fern.
Sie hat Blumen mitgebracht.

Sie brachte Blumen mit.
After you readed this information and writed the correct simple past of the verbs, then you have learnen deutlicheres Deutsch. Mistakes are to be expected, but to lessen with experience.
What is the simple past of the following verbs?

Regular Verbs

Irregular verbs
haben

sein

erinnern

lesen

kaufen

schneiden

putzen

sehen

spielen

umziehen

Notice the patterns at work in these sentences:

Ihr hattet nicht viel Geld.

You guys had not much money.

Waren Sie mal in Europa?

Were you (formal) ever in Europe?

Sie erinnerte sich an mich.

She remembered me.

Du kauftest dir ein tolles Hemd.

You bought yourself a cool shirt.

Die Mutter schnitt das Brot.

The mom cut the bread.

Wir putzten das Fenster.

We washed the window.

Ich sah den Film schon.

I saw the film already.

Du spieltest echt gut.

You played well.

Wir zogen uns schnell um.

We changed clothes quickly.

Als ich klein war, hatte ich ein Dreirad.
As I was small I had a tricycle.

Sie schrie laut, als sie den Wolf sah.
She screamed loudly as she saw the wolf.

Er wusste, dass mehr lernen sollte.

He knew that he should learn more.

Regular verbs: hatten, erinnerten, kauften, putzten, spielten; Irregular verbs waren, lasen, schnitten, sahen, zog . . .um

Pattern: Future review

deutliches Deutsch:

1. There are two ways to use future tense. The first is to use __________ tense and then add a specific time. The second way is to use 2 verbs, the helping verb _____________ and then place the other verb in its infinitive form at _____________________of the sentence.
Ich fahre in zwei Wochen nach Deutschland.

Ich werde nach Deutschland fahren.

Du liest das Buch am Freitag.

Du wirst das Buch am Freitag lesen.

Sie geht am Wochenende einkaufen.
Sie wird einkaufen gehen.

Wir singen um 9.00 Uhr.

Wir werden um 9.00 Uhr singen.

Wenn wir Deutsch sprechen, werden wir mehr Deutsch lernen.

2. With separable verbs the verb comes together again at the end of the sentence or clause in its infinitive form.
Present

Future with werden
Er steht jeden Morgen auf.

Er wird jeden Morgen aufstehen.

Wir kommen in Berlin an.

Wir werden in Berlin ankommen.

Ich ziehe mich schnell an.

Ich werde mich schnell anziehen.
Sie sehen viel fern.

Sie werden viel fernsehen.
Sie bringt Blumen mit.

Sie wird Blumen mitbringen.

1. present, werden, the end

Pattern: Modal review

deutliches Deutsch:

1. Modals tell how or why you do something: able to- können, have to- müssen, ought to- sollen , allowed to- dürfen, want to – wollen, like to- mögen.

2. They are always used at least with the infinitive of the other verb they are “helping”.

3. Separable verbs are not separated when used with werden.
Future with werden

with modals
Er wird jeden Morgen aufstehen.

Er muss jeden Morgen aufstehen.
Wir werden in Berlin ankommen.

Wir sollen in Berlin ankommen.
Ich werde mich schnell anziehen.

Ich kann mich schnell anziehen.
Sie werden viel fernsehen.

Sie wollen viel fernsehen.

Sie wird Blumen mitbringen.

Sie mag Bllumen mitbringen.
Notice the different tenses with modals:

Present tense:

Ich kann Deutsch gut lernen.

Du musst immer etwas lernen.

Sie will Englisch besser lernen.

Simple past tense:

Ich konnte Deutsch gut lernen.

I was able to learn German well.

Du musstest immer etwas lernen.

You had to always learn something.

Sie wollte Englisch besser lernen.

Sie wanted to learn English better.
Future tense:

Ich werde Deutsch gut lernen können.
I am going to be able to learn German well.

Du wirst immer etwas lernen müssen.
You will always have to be learning something.
Sie wird Englisch besser lernen wollen.
She is going to want to learn English better.

Present perfect (rarely used)

Ich habe Deutsch gut gekonnt.
With subordinating conjunctions:

Wenn ich Deutsch besser lernen will, muss ich mehr Deutsch lesen.

Ich weiss, dass sie Fleisch nicht mag.

Pattern: Review of dative case, accusative case
deutliches Deutsch:
1. The ____________________ object in a sentence is in the accusative case. It answers the question: The action was done to what? as in I hit the ball. Was did I hit? The ball. The ball is in the accusative case in this sentence. In the accusative case the article for the _________ Nouns changes to ___________. The other articles of _________ and ________________ stay the same. The personal pronouns for this case are ich-_________, du -_____________, er-_________________, wir- _____________________, sie and es do not have any change.

2. The ____________________ object in a sentence is in the dative case. It answers the question: The action was done to whom or for whom? As in I threw the man the ball. To whom did I throw it? The man. The man is in the dative case in this sentence. In the dative case the article for the “die” Nouns changes to ___________. The article of the “der” and “das” Nouns changes to _______________. The personal pronouns for this case are ich-_________, du -_____________, er/es-_________________, sie (she)-_________________ wir- _____________________, sie (they)-_________________
3. Prepositions always take a certain case, not the nominative. That means that the noun that follows prepositions is always in this case. Durch, für, gegen, ohne, um govern the ______________case; aus, ausser, bei, mit, nach, seit, von, zu govern the _____________case.
1. direct, der or masculine, den, die and das, mich, dich, ihn, uns 2. indirect, der, dem, mir, dir, ihm, ihr, uns, ihnen 3. accusative, dative

Pattern: Adjective endings
deutliches Deutsch:
1. The gender and case of each noun in German is indicated with endings on the adjectives that precede the noun they describe. You have been seeing this pattern all the time you have been learning German, but maybe you were not aware of it. This is how it looks, the pattern is nominative, accusative then dative for each type of noun:
“der” or masculine Nouns

der rote Ball, ich habe den roten Ball, ich gebe dem roten Ball Luft (air)

ein roter Ball, ich habe einen roten Ball, ich gebe einem roten Ball Luft

„die“ or feminine Nouns

die gelbe Blume, ich habe die gelbe Blume, ich gebe der gelben Blume Wasser

eine gelbe Blume, ich habe eine gelbe Blume, ich gebe einer gelben Blume Wasser

„das“ or neuter Nouns

das schwarze Haus, ich habe das schwarze Haus, ich gebe dem schwarzen Haus neue Farbe (new paint)

ein schwarzes Haus, ich habe ein schwarzes Haus, ich gebe einem schwarzen Haus neue Farbe

You should note that there are two ways for each noun, one with the definite article (der, die, das) and one with the indefinite article (ein, eine). The words dieser, jeder, jener welcher follow the pattern of the definite article. The words mein, sein, ihr, unser, etc. follow the pattern of the indefinite article.

Dieses neue Rad, ich habe dieses neue Rad, ich sitze auf diesem neuen Rad

Mein neues Rad, ich habe mein neues Rad, ich sitze auf meinem neuen Rad
You will also note that the endings for the adjectives are usually –e or –en, sometimes –em, er, es. The main pattern is

1. Indicate if the nouns gender and case in some way (-e, -es,-en,-er, -em)

2. If the (der, die , das) has not changed then add an –e to the adjectives after it.

3. If the (der, die, das) has changed (den, dem, der, dem) then add –en to all the adjectives after it.

Die alte, nette Oma ist hier. Ich gebe der alten Oma Blumen.
Ein guter, junger Schüler ist hier. Ich sehe einen guten, jungen Schüler.

These endings only come on adjectives used before the noun they modify.

Das junge Kind spielt gut.
Das Kind ist jung.

Be aware of these endings, but do not fret them. You can speak and understand German way before you can master all those little fine points. Strive for fluency, but know that everybody makes mistakes, especially when learning a language.
Pattern: Word order review
deutliches Deutsch:
Patterns that we have been learning are also called Grammar. The Germans have a collection of fairy tales made by the Grimm Brothers. In one of these there is a Grandma. Since Grandma sounds like Grammar we will look for the patterns you have learned about in the fairy tale. We will now put all the patterns together. This time look for patterns in Word Order (notice where the verb is):
 SEQ CHAPTER \h \r 1Rotkäppchen

1 Es war einmal eine kleines süßes Mädchen, das hatte jedermann lieb, der es nur ansah, am 2allerliebsten aber ihre Großmutter, die wußte gar nicht, was sie alles dem Kinde geben sollte. Einmal 3schenkte sie ihm ein Käppchen von rotem Sammet (velvet), und weil ihm das so wohl stand und es nichts 4anders mehr tragen wollte, hieß es nur das Rotkäppchen. Eines Tages sprach seine Mutter zu ihm: 5»Komm, Rotkäppchen, da hast du ein Stück Kuchen und eine Flasche Wein, bring das der Großmutter 6hinaus; sie ist krank und schwach und wird sich daran laben.(refresh herself) Mach dich auf, bevor es heiß 7wird, und wenn du hinauskommst, so geh hübsch sittsam und lauf nicht vom Weg ab, sonst fällst du und 8zerbrichst das Glas, und die Großmutter hat nichts. Und wenn du in ihre Stube kommst, so vergiß nicht, 9guten Morgen zu sagen, und guck nicht erst in alle Ecken herum.«
You should be able to identify:

normal word order (the verb in the second place)Lines 1,2,3,5,6,8;
word order when something other than the subject starts the sentence (adv. –verb-subject)Lines 2-3,4,7; word order with more than one verb (at least one verb is at the end of the sentence or clause) Lines2,4,6,7,9;

word order for commands (verbs at the beginning of the sentence or clause) Lines 5,6,7,9;
word order for clauses with subordinating conjunctions (all the verbs at the end of the clause beginning with the subordinating conjunction and the clause following this beginning with a verb) Lines 2,3,4,7,8
Pattern: Dative, accusative, nominative review
deutliches Deutsch:
Patterns that we have been learning are also called Grammar. The Germans have a collection of fairy tales made by the Grimm Brothers. In one of these there is a Grandma. Since Grandma sounds like Grammar we will look for the patterns you have learned about in the fairy tale. We will now put all the patterns together. This time look for patterns of dative, accusative and nominative.
1»Ich will schon alles gut machen«, sagte Rotkäppchen zur Mutter und gab ihr die Hand darauf. Die 2Großmutter aber wohnte draußen im Wald, eine halbe Stunde vom Dorf. Wie nun Rotkäppchen in den 3Wald kam, begegnete ihm der Wolf. Rotkäppchen aber wußte nicht, was das für ein böses Tier war, und 4fürchtete sich nicht vor ihm. »Guten Tag, Rotkäppchen«, sprach er. »Schönen Dank, Wolf.« »Wo hinaus 5so früh, Rotkäppchen?« »Zur Großmutter.« »Was trägst du unter der Schürze?« »Kuchen und Wein: 6gestern haben wir gebacken, da soll sich die kranke und schwache Großmutter etwas zugut tun und sich 7damit stärken.« »Rotkäppchen, wo wohnt deine Großmutter?« »Noch eine gute Viertelstunde weiter im 8Wald, unter den drei großen Eichbäumen, da steht ihr Haus,
This is what you find:
1.nominative ich, nominative R. , dative zur M., dative, accusative die H.

2.nominative die G., dative in dem=im W., accusative eine Stunde, dative vom D., nominative R.

3.accusative den W., dative ihm, nominative der W., nominative R., accusative b. T.

4. accusative, dative ihm, dative R., accusative s. D. W
5. nominative R., dative zur G., dative der S., accusative K und W
6. nominative wir, accusative sich , nominative die k Gr., accusative sich

7. nominative R, nominative d. G., accusative eine g. V.
8. dative im W, dative den d. g, E, nominative ihr Haus.
Pattern: Simple past, present perfect review
deutliches Deutsch:
Patterns that we have been learning are also called Grammar. The Germans have a collection of fairy tales made by the Grimm Brothers. In one of these there is a Grandma. Since Grandma sounds like Grammar we will look for the patterns you have learned about in the fairy tale. We will now put all the patterns together. This time look for patterns of simple past and present perfect:

Simple past

 Rotkäppchen schlug die Augen auf, und als es sah, wie die Sonnenstrahlen durch die Bäume hin und her tanzten und alles voll schöner Blumen stand, dachte es: »Wenn ich der Großmutter einen frischen Strauß (boquet) mitbringe, der wird ihr auch Freude machen; es ist so früh am Tag, daß ich doch zu rechter Zeit ankomme«, lief vom Wege ab in den Wald hinein und suchte Blumen. Und wenn es eine gebrochen hatte, meinte es, weiter hinaus stände eine schönere, und lief danach, und geriet (happen upon) immer tiefer in den Wald hinein. Der Wolf aber ging geradeswegs nach dem Haus der Großmutter und klopfte an die Türe.
Try this:

Classify the simple past forms of the verb into 2 groups regular and irregular and then write the infinitive (original form of the verb)

Present Perfect:

How would you answer these questions (they are written in present perfect or conversational past)?

1. Was hat Rotkäppchen aufgeschlagen?

2. Was hat Rotkäppchen gesehen?

3. Was hat Rotkäppchen gesucht?

4. Wohin ist der Wolf gegangen?

5. Woran hat der Wolf geklopft?
Regular:tanzten (tanzen), dachte (denken-this is a bit of an exception), suchte (suchen), hatte (haben), klopfte (klopfen) Irregular: aufschlug (aufschlagen), sah (sehen), stand (steht), lief (laufen), geriet (geraten), ging (gehen)
Present perfect 1. die Augen, Sonnenstrahlen und Blumen, Blumen, zum Haus der Oma, an die Tür

Pattern: Modal auxiliaries, future with werden review
deutliches Deutsch:
Patterns that we have been learning are also called Grammar. The Germans have a collection of fairy tales made by the Grimm Brothers. In one of these there is a Grandma. Since Grandma sounds like Grammar we will look for the patterns you have learned about in the fairy tale. We will now put all the patterns together. This time look for patterns of modals and future with werden:

»Wenn ich der Großmutter einen frischen Strauß (boquet) mitbringe, der wird ihr auch Freude machen. . .
die Großmutter hatte die Haube (bonnet) tief ins Gesicht gesetzt und sah so wunderlich aus. »Ei, Großmutter, was hast du für große SEQ CHAPTER \h \r 1Ohren!« »Daß ich dich besser hören kann.« »Ei, Großmutter, was hast du für große Augen!« »Daß ich dich besser sehen kann.« »Ei, Großmutter, was hast du für große Hände« »Daß ich dich besser packen kann.« »Aber, Großmutter, was hast du für ein entsetzlich großes Maul!« »Daß ich dich besser fressen kann.« Kaum hatte der Wolf das gesagt, so tat er einen Satz aus dem Bette und verschlang das arme Rotkäppchen.
The patterns of modals and future with werden a little clearer in dialogue form:

Rotkäppchen: Oma, was wirst du mit den grossen Ohren hören?

Wolf: Ich werde dich besser hören.

Rotkäppchen: Kannst du mich besser hören?

Wolf: Ja, ich kann dich besser hören.

Rotkäppchen: Oma, was wirst du mit den grossen Augen sehen?

Wolf: Ich werde dich besser sehen.

Rotkäppchen: Kannst du mich besser sehen?

Wolf: Ja, ich kann dich besser sehen.

Pattern: Interrogative Pronoun, imperatives
deutliches Deutsch:
1. Do you remember what these interrogative (question) pronouns mean?
wer, was, wo, wann

wie, warum, wie viel

wie viele, wen, wem

2. The interrogative pronoun for whose is wessen.

Wessen Buch ist das?

Whose book is that?

Wessen Auto ist kaput?

Whose car is kaput?

Wessen Frau arbeitet hier?

Whose wife works here?
3. Imperatives are commands. They begin with the verb (as do questions without using an interrogative pronoun.) There are a few patterns to note:

The question:

Machen Sie das nicht?

Aren’t you doing that?

The command:
Mach das nicht!

Don’t do that (to a friend)

Macht das nicht!

Don’t do that (to a group of friends)

Machen Sie das nicht!

Don’t do that (to a formal you)

Wűrden Sie das nicht machen!

Would you not do that (to a formal you)

4. In imperatives or commands the words bitte and mal make it more polite. The word doch means—do the command even if you do not want to.

The command:

Mach das bitte nicht!

Macht das mal nicht!

Bitte, Machen Sie das nicht!

Wűrden Sie das bitte nicht machen!

The strict command:

Mach das doch nicht!

Macht das doch nicht!

Machen Sie das doch nicht!

Wűrden Sie das doch nicht machen!

Pattern: Introduction to Genitive case
deutliches Deutsch:

1. Genetive case is used to express possession and the English phrase “of the”
the woman’s name

the man’s brother

the color of the sky

a dress of the woman

der Name der Frau

der Bruder des Mannes
die Farbe des Himmels
ein Kleid der Frau

2. In Genetive case the article of the noun that could follow the phrase „of the“ changes:

die to der, der and das to des and you add an –s or –es (if a one syllable word) to the end of the noun

Die Tante ist die Schwester der Mutter.
The aunt is the sister of the mother

Die Tante ist die Schwester des Onkels.
The aunt is the sister of the uncle
Der Onkel ist der Mann der Tante.

The uncle is the husband of the aunt

Die Tante ist die Frau des Onkels.

The aunt is the wife of the uncle

Der Titel des Buches (the title of the book)
the title of the book
3. There are some prepositions which govern the genitive case.

wegen

on account of
trotz

in spite of

während
during

wegen des Regens
on account of the rain
trotz der Sonne

in spite of the sun

während des Sommers
during the week
während der Schule
during the school
Pattern: Introduction to Subjunctive case
deutliches Deutsch:

1. Subjunctive case is used to speak of something that is not really the case (contrary to fact), a wish, or to be polite.
Wenn ich nur 30 Stunden am Tag hätte! If I only had 30 hours in a day.
Ich wünsche, ich wäre Millionär I wish I were a millionaire.
Könntest du bitte die Tür schliessen. Could you please close the door.

2. Subjunctive is indicated by the simple past form of regular verbs. That is why understanding context is important. It is the only way to tell the difference. Usually verbs in this form are simple past and not subjunctive.

machte
made or would make

spielte
played or would play

arbeitete
worked or would work

Subjunctive is indicated by the simple past of irregular verbs, add –e to the verb stem and then adding an umlaut (vowel change) if possible
ginge
would go

ging
went

läse

would read

las
read

käme
would come

kam
came

3. Subjunctive can also be expressed for all verbs as the subjunctive form of werden (würden)+ infinitive, like the future tense.
Ich würde nach Hause gehen OR Ich ginge nach Hause
I would go home

Du würdest mehr lesen
OR Du läsest mehr

you would read more (but you cannot)
Wir würden Trompete spielen OR wir spielten Trompete
we would play the trumpet (but we cannot)

