

SCHOOL-SCOUT.DE

Unterrichtsmaterialien in digitaler und in gedruckter Form

Auszug aus:

Vertretungsstunde Englisch 5. Klasse: Grammatik

Das komplette Material finden Sie hier:

School-Scout.de

Let's talk about you and other people.

1. a) Match the German and the English pronouns with a line.
 b) Write the English pronouns in the correct order.

a)	we	er	① _____
	they	es	② _____
	you	wir	③ _____
	I	sie (pl.)	④ _____
	she	ich	⑤ _____
	he	du	<u>Plural</u>
	you	sie (sg.)	⑥ _____
	it	ihr	⑦ _____
			⑧ _____

Wichtig: Personalpronomen sind Stellvertreter für Nomen.
 Du kannst sie für Dinge und Personen einsetzen.

Bsp. my sister – she / Daniel – he
 her family – they / the library – it

2. Write the words from the box in the grid.

my sister • your mum • Tom • your brother • my uncle • Betty • table • school •
 book • Tom and Jerry • your friends • Jenny and I • my family

he	she	it	we	they

3. Fill in the personal pronouns. Use "I, you, he, she, it, we, you, they".

My name is Betty. _____ am 10. Mary is my best friend, _____ is funny.
 David is my friend, too. _____ is new at my school. Mr Jones and Mrs Rose are my teachers.
 _____ are very nice. I like English. _____ is my favourite subject. My friends and
 I come from London. _____ all live in the same street. What about you and your friends?
 Do _____ all live in the same street, too?

4. Fill in the correct personal pronouns. Use “I, you, he, she, it, we, you, they”.

My name is Carol. _____ come from London. Betty is my friend. _____ likes hockey.
 Sam is my friend, too. _____ likes soccer. We’re at the same school.
 _____ is a big and modern school. The school has got a library, too. _____ is very nice.
 Betty and Sam always come to school by bike. _____ are late sometimes.
 Sam, Betty and I often play together in the lunch break. _____ play table-tennis or soccer in the playground.

Betty: “Hey Carol! Let’s play!”

Carol: “No, sorry. It’s raining outside.”

Sam: “What’s the problem, Carol? Are _____ ill?”

Carol: “I don’t know, _____ don’t feel so well.”

Betty: “Ok, no problem. Let’s go to the library. _____ can sit there and talk.”

Carol: “Great, that’s a good idea. _____ two are my best friends!”

5. Fill in the personal pronouns.

- a) Are Betty and Carol friends? Yes, _____ are.
- b) Does Sam like soccer? Yes, _____ does.
- c) Has the school got a library? Yes, _____ has.
- d) Is Betty ill? No, _____ isn’t.

6. Write short reports about the people and things. Use “he, she, it, we, they”.

Write in your exercise book.

Start like this: *David is ten years old. He...*

David	Susan	school	Betty and Sue	my friend and I
– likes soccer – is 10 – is Betty’s friend	– likes hockey – is 11 – is in class 5	– is modern – is big – has got a library	– are friends – live in London – are 10 – like English	– play games – come from ... – like ...

7. Now you!

Write a short report about yourself. Write in your exercise book.

5/Grammar

Nr. 1

a) und b) Singular: I – ich / you – du / he – er / she – sie / it – es
 Plural: We – wir / you – ihr / they – sie

Nr. 2

he	she	it	they	we
Tom your brother my uncle	my sister your mum Betty	table / school / book (my family)	Tom and Jerry your friends	Jenny and I my family

Nr. 3

My name is Betty. I am 10. Mary is my best friend, she is funny. David is my friend, too. He is new at my school. Mr Jones and Mrs Rose are my teachers. They are very nice. I like English. It is my favourite subject. My friends and I come from London. We all live in the same street. What about you and your friends? Do you all live in the same street, too?

Nr. 4

My name is Carol. I come from London. Betty is my friend. She likes hockey. Sam is my friend, too. He likes soccer. We're at the same school. It is a big and modern school. The school has got a library, too. It is very nice. Betty and Sam always come to school by bike. They are late sometimes. Sam, Betty and I often play together in the lunch break. We play table-tennis or soccer in the playground.

Betty: "Hey Carol! Let's play!"

Carol: „No, sorry. It's raining outside.“

Sam: „What's the problem, Carol? Are you ill?“

Carol: „I don't know, I don't feel so well.“

Betty: „Ok, no problem. Let's go to the library. We can sit there and talk.“

Carol: „Great, that's a good idea. You two are my best friends!“

Nr. 5

- a) Yes, they are.
- b) Yes, he does.
- c) Yes, it has.
- d) No, she isn't.

Nr. 6

David: He likes soccer. / He is 10. / He is Betty's friend.
 Susan: She likes hockey. / She is 11. / She is in class 5.
 school: It is modern. / It is big. / It has got a library.
 Betty & Sue: They are friends. / They live in London. / They are 10. / They like English.
 my friends and I: We play games. / We come from ... / We like ...

Nr. 7

I'm ten. I come from ... I like ... I'm at ... school. It is ... My friends are ...
 We play / go ...

Hier sind viele individuelle Lösungen möglich. Auf den Satzbau und die Pronomen ist zu achten.

SCHOOL-SCOUT.DE

Unterrichtsmaterialien in digitaler und in gedruckter Form

Auszug aus:

Vertretungsstunde Englisch 5. Klasse: Grammatik

Das komplette Material finden Sie hier:

School-Scout.de

