Die Personalpronomen in der Subjektform

1. Pers. Sg.	I	ich	
2. Pers. Sg.	you	du	
		Sie	höfliche Anrede für eine Person
3. Pers. Sg.	he	er	Mann / Junge / männliches Tier mit Namen
	she	sie	Frau / Mädchen / weibliches Tier mit Namen
	it	er / sie / es	Gegenstand oder Tier ohne Namen
1. Pers. Pl.	we	wir	
2. Pers. Pl.	you	ihr	
		Sie	höfliche Anrede für mehrere Personen
3. Pers. Pl.	they	sie	mehrere Personen oder Sachen

Beispiele:

I am from London.	Ich bin aus London.
Dad, can you help me?	Papa, kannst du mir helfen?
Miss Miller, can you help me?	Frau Miller, können Sie mir helfen?
Bob is nice. He is in my class. Jenny is nice. She is in my class. Try the lemonade. It is good.	Bob ist nett. Er ist in meiner Klasse. Jenny ist nett. Sie ist in meiner Klasse. Probier die Limonade. Sie (!) ist gut.
We are here.	Wir sind hier.
Bob, Jenny, can you help me?	Bob, Jenny, könnt ihr mir helfen?
Miss Miller and Mr Jones, can you help me?	Frau Miller und Herr Jones, können Sie mir helfen?
Bob and Jenny are in the garden. They are playing football.	Bob und Jenny sind im Garten. Sie spielen Fußball.

EXERCISE 1 Unterstreiche alle Personalpronomen in diesem Text und übersetze sie. Tom and Lisa are on holiday. They are in London. They talk to a man at a bar. He is from London.

Tom: "Hi, my name is Tom, and this is my girlfriend Lisa."

Man: "I'm Michael. Where are you from?"

Lisa: "We're from Cologne. It's a city in Germany."

Man: "That's cool! Lisa, you speak English really well."

Tom: "Yes, she does! She is an English teacher."

EXERCISE 2 Ersetze die unterstrichenen Wörter mit den Personalpronomen *he, she, it, we* oder *they*.

- a) Walter doesn't like school.
- b) Cathy and I are at home.
- c) Mary's parents aren't here.
- d) The boys are really nice.
- e) Miss Miller is from London.
- f) "Inception" is my favourite film.
- g) My sister and I have got a cat.
- h) Where is my bag?
- i) Peter has got a new book.
- j) Kate and Eva are in the garden.
- k) Tony and I play football together.l) Sally is my sister.
- m) My brothers aren't at home.
- n) My friends and I are at school.

o) Your friends are nice.

p) Mr Smith is from Germany.

EXERCISE 3 Verbinde die Frage mit der richtigen Kurzantwort.

a) Tom and Peter, are you from England?	Yes, I am.
b) Mr Smith, are you a teacher?	Yes, she is.
c) Is Sally nice?	No, we aren't.
d) Is your bag new?	Yes, they are.
e) Are your brothers at school?	Yes, he is.
f) Am I right?	No, it isn't.
g) Is John at home?	Yes, you are.

EXERCISE 4 Wähle das richtige Pronomen.

- a) Peter, are **[you / he / I]** from Scotland? Yes, I am.
- b) Sally is very nice. [She / he / they] is my best friend.
- c) My dad is a teacher. [I / he / she] is at school now.
- d) Robert, where are you from? [They / we / I] am from Germany.
- e) Berlin is a great city. [She / they / it] is in Germany.
- f) Daniel and Jack, where are [he / you / they] from? We are from England.
- g) Where are Tom and Jerry? [He / you / they] are in the garden.
- h) Amy and Jane, are you friends? Yes, [I / she / we] are!

EXERCISE 4 Vervollständige das Gespräch mit den richtigen Personalpronomen.

Anne: Hi, I am Anne, and	nm German. What's your name? Where		
arefrom?			
Jenny: My name is Jenny and	am English, from London.		
Anne: Really? Is it nice there?			
Jenny: Yes, it is. But what about Max and Ben, wher	re are from?		
Anne: are American.			
Jenny: Richard and Mike are American, too	are from Chicago. And		
what about Sarah?			

Grammatik

[PERSONALPRONOMEN]

Anne: I think	is from Paris. Hey, there are Sarah and her sister			
Jane! Hello! Where are	from? Are			
fr	rom Paris?			
Sarah and Jane: No, of course				
are	e from Edinburgh!			
Anne: Edinburgh? Where is Edinbu	rgh?			
Sarah:	is a city in Scotland!			
EXERCISE 5 Ersetze die kursiv ged	ruckten Wörter durch das passende Pronomen. Beispiel:			
Where are Ben and Patricia? – Where	are they?			
a) My friends and I go to school toget	her are always together.			
b) <i>James</i> is always nice. – Yes,	is!			
c) Hey! Mary and James! Can	hear me?			
d) Listen and be quiet, George!	are too loud!			
e) Can you see that cat? – Yes, I can s	see			
f) Hello! a	am your new teacher!			
g) Amy, please help me with my ho	mework! are so clever.			
h) <i>Peter and I</i> are in the garden	are playing with the dog.			
i) <i>Tina</i> plays the piano	is very good.			
j) Let's play football! – No, I'm tired.	can play with George.			

LÖSUNGEN:

EXERCISE 1 Tom and Lisa are on holiday. **They (sie)** are in London. **They (sie)** talk to a man at a bar. **He (er)** is from London.

Tom: "Hi, my name is Tom, and this is my girlfriend Lisa. Nice to meet you! (Sie / dich)"

Man: "I'm (ich) Michael. Where are you (ihr) from?"

Lisa: "We're (wir) from Cologne. It's (es, das) a city in Germany."

Man: "That's cool! Lisa, you (du) speak English really well."

Tom: "Yes, she (sie) does! That's because she (sie) is an English teacher."

EXERCISE 2 a) He doesn't like it. b) We are at home. c) They aren't here. d) They are really nice. e) She is from London. f) It is my favourite film. g) We have got a cat. h) Where is it? i) He has got a new book. j) They are in the garden. k) We play it together. l) She is my sister. m) They aren't at home. n) We are at school. o) They are nice. p) He is from Germany.

EXERCISE 3 a) No, we aren't. b) Yes, I am. c) Yes, she is. d) No, it isn't. e) Yes, they are. f) Yes, you are. g) Yes, he is.

EXERCISE 4 a) you b) she c) he d) I e) it f) you g) they h) we

EXERCISE 5

Anne: Hi, *I* am Anne, and **I** am German. What's your name? Where are **you** from?

Jenny: My name is Jenny and **I** am English, from London.

Anne: Really? Is it nice there?

Jenny: Yes, it is. But what about Max and Ben, where are they from?

Anne: They are American.

Jenny: Richard and Mike are American, too. They are from Chicago. And what about Sarah?

Anne: I think she is from Paris. Hey, there are Sarah and her sister Jane! Hello! Where are you from?

Are **you** from Paris?

Sarah and Jane: No, of course we aren't! We are from Edinburgh!

Anne: Edinburgh? Where is Edinburgh?

Sarah: It is in Scotland!

EXERCISE 6

Where are *Ben and Patricia*? – Where are *they*?

- a) My friends and I go to school together. We are always together.
- b) James is always nice. Yes, he is!
- c) Hey! Mary and James! Can you hear me?
- d) Listen and be quiet, George! You are too loud!
- e) Can you see that cat? Yes, I can see it.
- f) Hello! I am your new teacher!
- g) Amy, please help me with my homework! You are so clever.
- h) Peter and I are in the garden. We are playing with the dog.
- i) Tina plays the piano. **She** is very good.
- j) Let's play football! No, I'm tired. You can play with George.

Alle Personalpronomen (Subjekt-, Objekt- und Possessivpronomen)

	Subjektpro	onomen	Objektp	ronomen	Possessiv	pronomen
1. Pers. Sg.	I	ich	me	mich, mir	my	mein
2. Pers. Sg.	you	du	you	dich, dir	your	dein
3. Pers. Sg.	he	er	him	ihn, ihm	his	sein
	she	sie	her	sie, ihr	her	ihr
	it	es	it	es, ihm	its	sein
1. Pers. Pl.	we	wir	us	uns	our	unser
2. Pers. Pl.	you	ihr	you	euch	your	euer
3. Pers. Pl.	they	sie	them	sie, ihnen	their	ihr

Die **Subjektpronomen** ersetzen das *Subjekt* eines Satzes (Frage: **Wer oder was** tut etwas?). Sie stehen am Satzanfang vor dem Verb.

Die **Objektpronomen** ersetzen das *Objekt* eines Satzes (Frage: **Wen / was** sehe ich? *oder* **Wem** gebe ich etwas?). Sie kommen nach dem Verb.

Die **Possessivpronomen** oder – genauer gesagt – Possessivbegleiter ersetzen Substantive nicht, sondern stehen vor ihnen wie Adjektive. Sie geben an, wem etwas gehört.

Satzglied	Subjekt		Prädikat	Objekt	
	Му	friend	can see	your	sister.
Wortart	Possessivbegleiter	Substantiv		Possessivbegleiter	Substantiv
	Не		can see	her.	
Wortart	Subjektpronomen			Objektpronomen	

EXERCISE 1 Fill in the right **subject pronoun**.

a) This is my friend Tina is in my class.
b) Hello, my name is Bill am from London.
c) Hi Bill! How old are?
d) Tom and Sally are in the garden are playing.
e) Mr Smith works at my school is a teacher.
f) Sandy and I are in the same class are best friends.
g) Where is my bag? I can't find!
h) The kids aren't at school today are at the park.
i) Please close the window is cold in here.
j) Jenny, Sally, come here right now! must help me in the kitchen!
k) Mrs Keller, how old are ?

get very good marks. [They / them / she] love [they / them / their] teacher.

- d) Susan and Jane are shopping. [They / them / she] are buying new shoes. [They / their / her] shoes are old.
- e) My brothers are in **[they / them / their]** rooms. **[They / them / their]** are playing computer games. My brothers never let me play with **[they / them / their]**.
- f) Ben can't find [he / his / him] exercise book. Now [he / him / her] can't do [he / his / him] homework.
- g) Mrs. Miller, **[you / she / her]** are a very good teacher! All of your students like **[you / your / she]**.
- h) Mrs. Miller is a very nice teacher. [She / her / they] always gives good marks. [Her / she / his] students like [she / her / him] a lot.

EXERCISE 5 Fill in the right subject, object or possessive pronoun.
a) The Meyers have got a house house is really old and big love the old
house.
b) Let's buy this book for Dennis will like
c) Susan is in the living room is still looking for keys. She can't go home
without Let's go and help
d) I don't like this jacket is too old. I never wear
e) The boys are upstairs are singing. Can you hear?
f) My brother and my dad are outside are cleaning the car. I'll go outside and help
·
g) Do you know Bob? – Yes, know is in my class. I know
sister, too is very pretty.
h) Tony is a very tidy boy room always looks nice.
i) There is a bird in the tree. Can you see? is building a nest nest is
very small.
j) Sally and I are going to the swimming pool today. Do you want to come with? -
am sorry, but am very busy today. But I will come with next time!
k) My brothers and I have a dog dog is very big name is Rex. Let's go and
play with!
l) Harry, James, do want to play football with us? – Sorry, don't have any
time today.
m) My friend and I can't find English books. We can't do homework
without
n) Mr. Smith whore is wife? is at home

Alle Personalpronomen (Subjekt-, Objekt- und Possessivpronomen) - Lösungen

EXERCISE 1 Fill in the right subject pronoun.

a) This is my friend Tina. **She** is in my class. b) Hello, my name is Bill. **I** am from London. c) Hi Bill! How old are **you**? d) Tom and Sally are in the garden. **They** are playing. e) Mr Smith works at my school. **He** is a teacher. f) Sandy and I are in the same class. **We** are best friends. g) Where is my bag? I can't find **it**! (<u>Die</u> Tasche *ist ein Gegenstand – deshalb steht im Englischen it.*) h) The kids aren't at school today. **They** are at the park. i) Please close the window. **It** is cold in here. j) Jenny, Sally, come here right now! **You** must help me in the kitchen! k) Mrs Keller, how old are **you**? l) The Millers are our neighbours. **They** are very nice. m) Bob is good at math. **He** is good at English, too. n) Do you know Debbie? **She** is in my class. o) Look, there is a bird! **It** is in the tree. (*Für Tiere ohne Namen verwendet man* it.) p) Can you give me my book? **It** is on the table. q) My brothers and I play the piano. **We** are very good. r) My cousins like music. **They** have a lot of CDs.

EXERCISE 2 a) mein Buch – my book b) sein Freund – his friend c) deine Schwester – your sister

d) unsere Katze – **our cat** e) ihre (Sallys) Mutter – **her mother** f) ihr (Sallys und Jennys) Hund – **their dog** g) euer Haus – **your house**

EXERCISE 3 Fill in the right object pronoun.

a) This is my friend Bob. Do you know him? b) This is my friend Kate. Do you know her? c) I know these kids. I often see them in the park. d) What's wrong, Peter? Can I help you? e) Jane and her sister are singing. Can you hear them? f) I really need help. Please help me! g) Bob, Kevin, come out! We can see you! h) Mr Hunter is outside. Please call him. i) Kate is so nice. You must invite her to your birthday party. j) That's my phone! Give it back to me right now! l) Oh no, a spider! Please kill it! m) I am cold. Please give me your jacket. n) The drinks are ready. You can drink them now. o) The dinosaurs in the museum are very old. You mustn't touch them.

EXERCISE 6 Choose the right pronoun!

- a) It's very cold outside. You must wear [you / your / you're] jacket.
- b) Sue is very nice. [He / she / they] always helps [I / me / my] with [me / my / mine] homework.
- c) My dad is a teacher. [<u>He</u> / him / his] is correcting class tests. All of [he / him / his] students get very good marks. [<u>They</u> / them / she] love [they / them / their] teacher.
- d) Susan and Jane are shopping. [They / them / she] are buying new shoes. [They / their / her] shoes are old.
- e) My brothers are in **[they / them / their]** rooms. **[They / them / their]** are playing computer games. My brothers never let me play with **[they / them / their]**.
- f) Ben can't find [he / his / him] exercise book. Now [he / him / her] can't do [he / his / him] homework.
- g) Mrs. Miller, [you / she / her] are a very good teacher! All of your students like [you / your / she].
- h) Mrs. Miller is a very nice teacher. [She / her / they] always gives good marks. [Her / she / his] students like [she / her / him] a lot.

EXERCISE 5 Fill in the right subject, object or possessive pronoun.

- a) The Meyers have got a house. **Their** house is really old and big. **They** love the old house.
- b) Let's buy this book for Dennis. $\mbox{\bf He}$ will like $\mbox{\bf it}.$
- c) Susan is in the living room. She is still looking for her keys. She can't go home without them. Let's go and help her.
- d) I don't like this jacket. It is too old. I never wear it.
- e) The boys are upstairs. They are singing. Can you hear them?
- $f)\ My\ brother\ and\ my\ dad\ are\ outside.\ \textbf{They}\ are\ cleaning\ the\ car.\ I'll\ go\ outside\ and\ help\ \textbf{them}.$
- g) Do you know Bob? Yes, I know \mathbf{him} . He is in my class. I know \mathbf{his} sister, too. \mathbf{She} is very pretty.
- h) Tony is a very tidy boy. His room always looks nice.
- i) There is a bird in the tree. Can you see it? It is building a nest. Its nest is very small.
- j) Sally and I are going to the swimming pool today. Do you want to come with **us**? I am sorry, but I am very busy today. But I will come with **you** next time!
- k) My brothers and I have a dog. Our dog is very big. His name is Rex. Let's go and play with him!
- l) Harry, James, do **you** want to play football with us? Sorry, **we** don't have any time today.
- m) My friend and I can't find our English books. We can't do our homework without them.
- n) Mr. Smith, where is **your** wife? **She** is at home.