Die Satzstellung im Englischen

Die Wortstellung im englischen Satz lautet folgendermaßen:					
Zeit	Subjekt	Prädikat	Objekt	Ort	Zeit
(seltener:		(+ Adverb der Häufigkeit)			
Ort)					
In the	Peter and I	always have	a cup of	in the	
morning,			coffee	kitchen.	
	He	has <i>never</i> played	volleyball	at the	in the
				beach	afternoon.
	You	can often see	them	in the	at night.
				garden	
When I was	Ι	always wanted to meet	my favorite	in	
a child			actor	London.	

EXERCISE 1 Fill in the table to translate sentences b-d!

EXAMPLE: a) Die Kinder lesen abends im Bett immer ein Buch. (a book – read – in the evening – in bed – the kids – always)

- b) Joe öffnet sein Geschenk nach dem Abendessen im Wohnzimmer. (opens in the living room Joe his present after dinner)
- c) Oma besucht uns jeden Sonntag. (visits Grandma every Sunday us)
- d) Wir spielen oft am Wochenende im Garten Fußball. (in the garden play football at the weekend we often)
- e) Montags kaufe ich manchmal Butter im Supermarkt. (butter buy I on Mondays at the supermarket sometimes)

Zeit / Ort	Subjekt	Prädikat (+ Adverb der Häufigkeit)	Objekt	Ort	Zeit
a) (In the evening)	the kids	always read	a book	in bed	(in the evening).
b)					
c)					
d)					
e)					

EXERCISE 2 SVO and place before time. A German student has translated these sentences into English, but she has made a few mistakes. Find them and correct them.

German	Wrong translation
a) Abends schauen wir fern.	In the evening watch we TV.
b) Tina geht nachmittags an den Strand.	Tina goes in the afternoon to the beach.
c) Montags spiele ich Fußball.	On Mondays play I football.
d) Sie treffen ihre Freunde um acht Uhr am	They meet their friends at 8 o'clock at the
Kino.	cinema.

EXERCISE 3 Put the words in the right order.

- a) played in my room my friends last night chess
- b) Grandma all her friends in the afternoon often invites to her place
- c) have talked about the kids this movie sometimes
- d) visit in London Jane in the summer holidays can her grandpa
- e) meet usually the teenagers at the weekend at the youth club
- f) never I try Indian Food at this restaurant
- g) a week ago played we football at the park
- h) borrowed Nick my book on Monday at school

EXERCISE 4 Translate the sentences into English.

- a) Ich kann morgen meinen Freund nicht besuchen.
- b) Am Nachmittag spielen die Kinder im Garten Tennis.
- c) Mein Lehrer hat die Klassenarbeiten noch nie am nächsten Tag zurückgegeben.
- d) Lisa hat abends immer über diese Party geredet.

EXERCISE 5 The sentences below are wrong. Correct the mistakes and tick the rule which has been broken: Subject – Verb – Object, Place before Time, or Position of Adverb.

	SVO	PbT	PoA
a) My sister has the cat seen.			
b) Yesterday went we to the beach.			
c) I meet my friend in the morning at the bus stop.			
d) I have seen never your friend.			
e) Caroline invited yesterday all her friends to the party.			
f) You can five languages speak.			
g) She has talked always about this trip.			
h) We played cards yesterday at the club.			

Lösungen

EXERCISE 1

Zeit / Ort	Subjekt	Prädikat	Objekt	Ort	Zeit
		(+ Adverb der			
		Häufigkeit)			
a) (In the	the kids	always read	a book	in bed	(in the
evening)					evening).
b) (After	Joe	opens	his present	in the living room	(after
dinner)					dinner)
c) (Every	grandma	visits	us		(every
Sunday)					Sunday).
d) (At the	we	often play	football	in the garden	(at the
weekend)					weekend).
e) (On	I	sometimes buy	butter	at the	(on
Mondays)				supermarket	Mondays)

EXERCISE 2

German	Wrong translation
a) Abends schauen wir fern.	In the evening we watch TV.
b) Tina geht nachmittags an den Strand.	Tina goes to the beach in the afternoon.
c) Montags spiele ich Fußball.	On Mondays I play football.
d) Sie treffen ihre Freunde um acht Uhr am Kino.	They meet their friends at the cinema at 8 o'clock.

EXERCISE 3 Put the words in the right order.

- a) Last night my friends played chess in my room. / My friends played chess in my room last night.
- b) In the afternoon grandma often invites all her friends to her place. / Grandma often invites all her friends to her place in the afternoon.
- c) The kids have sometimes talked about this movie.
- d) In the summer holidays Jane can visit her grandpa in London. / Jane ... in the summer holidays.
- e) At the weekend the teenagers usually meet at the youth club. / The teenagers ... at the weekend.
- f) I have never tried Indian Food at this restaurant.
- g) A week ago we played football at the park. / We played ... a week ago.
- h) On Monday Nick borrowed my book at school. / Nick ... on Monday.

EXERCISE 4 Übersetzen Sie ins Englische.

- a) I can't visit my friends tomorrow.
- b) In the afternoon the children play tennis in the garden.
- c) My teacher has never returned the class tests on the next day.
- d) Lisa has always talked about this party in the evening. / In the evening, Lisa ...

EXERCISE 5 The sentences below are wrong. Correct the mistakes and tick the rule which has been broken: Subject – Verb – Object, Place before Time, or Position of Adverb.

	SVO	PbT	PoA
a) My sister has seen the cat .	X		
b) Yesterday we went to the beach.	X		
c) I meet my friend at the bus stop in the morning.		х	
d) I have never seen your friend.			х
e) Caroline invited all her friends to the party yesterday .	X	х	
f) You can speak five languages.	X		
g) She has always talked about this trip.			x
h) We played cards at the club yesterday .		х	