

Copyright © 2021 John Berlin.

All rights reserved. No part of this publication may be reproduced, distributed, or transmitted in any form or by any means, including photocopying, recording, or other electronic or mechanical methods, without the prior written permission of the publisher.
For permission requests, write to the publisher.

ISBN: 9798453244898

Imprint: Independently published

Book design by John Berlin.

First printing edition 2021

www.germanwithjohnberlin.com

I dedicate this German workbook to the beautiful country of Germany, my German teacher, my German grandmother and my dog whom I lovingly call Berlin....

HOW TO LEARN GERMAN WITH THE COURSE BOOK?

'German with John Berlin' is a German language workbook that can help any person master the German language incredibly quickly, but also in detail. This book consists of three parts A1, A2 and B1, a booklet with grammar tables and an answer book.

The language of instruction in this book is predominantly English. The logical approach in this book will help you progress step by step from the basics to the intermediate level, in a matter of few weeks!

However, it cannot be stressed enough that you need to learn as many new words and verbs in German as you can while working with this book.

It is also recommended that you work with this book along with recorded lessons from John Berlin at www.germanwithjohnberlin.com. It will further improve your speaking and listening skills and complement this workbook with a hand-in-hand approach!

This workbook contains topic-based exercises, charts, tips, fun facts and structures to help you grasp and enjoy each topic.

You can write in pencil in this book as you can always come back and correct your answers.

This book will help you build a very solid foundation of German grammar, so much so that even native German speakers will be impressed!

So get ready to put in your 32 hours...

A1**Basics of German A1 I 9**

I. DIE BUCHSTABEN – THE ALPHABETS.....	9
II. HOW TO WRITE THE SPECIAL CHARACTERS OF GERMAN WITHOUT A GERMAN KEYBOARD?.....	11
III. ENGLISH CONVENTION FOR WRITING SPECIAL CHARACTERS	11
IV. SOUNDS OF COMBINATION LETTERS	11
V. DIE BEGRÜSSUNGEN UND VORSTELLUNG- GREETINGS AND INTRODUCTION.....	15
VI. HOW MANY GENDERS ARE THERE IN GERMAN?	17
VII. DAYS OF THE WEEK:.....	18
VIII. MONTHS OF THE YEAR	18
IX. 3 MOST IMPORTANT GRAMMAR TABLES IN GERMAN.....	18
X. THE 3 CASES OF THE GERMAN LANGUAGE	18
XI. HOW TO USE THE GERMAN CASES?	20
XII. PERSONAL PRONOUNS	25
XIII. TYPES OF ARTICLES AND HOW ARE THEY DEFINED IN GERMAN	29
XIV. FROM WHERE ARE 3 RD PERSON PRONOUNS DERIVED AND HOW TO REMEMBER THEM?.....	34
XV. HOW TO NEGATE A SENTENCE!	37

Basics of German A1 II 39

I. WHAT IS THE RIGHT ORDER OF CASES?	40
II. LIST OF COMMON VERBS AND THEIR CASES.....	43
<i>UPTIL NOW WE LEARNT THAT ARTICLES AND PRONOUNS ARE DEFINED ACCORDING TO THE GERMAN CASES. IN THIS PART WE WILL SEE EVEN THE VERBS ARE DEFINED WITH THE HELP OF CASES.</i>	43
III. HOW TO CONJUGATE THE VERBS IN GERMAN?	ERROR! BOOKMARK NOT DEFINED.
IV. HOW TO USE POSESSIVE PRONOUNS IN GERMAN?	ERROR! BOOKMARK NOT DEFINED.

Basics of German A1 III Error! Bookmark not defined.

I. LETS LEARN SOME MORE VERBS.....	ERROR! BOOKMARK NOT DEFINED.
II. HOW TO MAKE PLURALS IN GERMAN?	ERROR! BOOKMARK NOT DEFINED.
III. HOW TO CHANGE A MALE NOUN INTO FEMININ NOUN IN GERMAN?	ERROR! BOOKMARK NOT DEFINED.
IV. HOW TO MAKE DIMUNITIV IN GERMAN?	ERROR! BOOKMARK NOT DEFINED.
V. HOW TO MAKE COMPOUND WORDS IN GERMAN?	ERROR! BOOKMARK NOT DEFINED.
VI. HOW TO MAKE GENITIV SENTENCES IN GERMAN?	ERROR! BOOKMARK NOT DEFINED.
VII. GENITIV ARTICLES IN GERMAN!.....	ERROR! BOOKMARK NOT DEFINED.
VIII.GENITIV POSESSIVE PRONOMEN	ERROR! BOOKMARK NOT DEFINED.

IX. LET US LEARN HOW TO READ NUMBERS IN GERMAN?..... ERROR! BOOKMARK NOT DEFINED.

Basics of German A1 IVError! Bookmark not defined.

- I. HOW TO MAKE QUESTIONS IN GERMAN? ERROR! BOOKMARK NOT DEFINED.
- II. HOW TO MAKE DIRECT QUESTIONS ? ERROR! BOOKMARK NOT DEFINED.
- III. HOW TO GIVE ORDERS IN GERMAN – IMEPELATIV SATZ..... ERROR! BOOKMARK NOT DEFINED.
- IV. HOW TO SEE THE LOCAL TIME IN GERMAN?!..... ERROR! BOOKMARK NOT DEFINED.

Basics of German A1 VError! Bookmark not defined.

- I. ADJEKTIVES IN GERMAN ERROR! BOOKMARK NOT DEFINED.
- II. HOW TO MAKE COMPARATIVE AND SUPERLATIVE OF AN ADJECTIVE IN GERMAN? ERROR! BOOKMARK NOT DEFINED.
- III. HOW TO USE ADJEKTIVES WITH NOUNS IN GERMAN? ADJECTIVE DECLINATIONERROR! BOOKMARK NOT DEFINED.
- IV. HOW TO CONVERT ADJEKTIVES INTO NOUNS?..... ERROR! BOOKMARK NOT DEFINED.
- V. HOW TO USE CAN, SHOULD, MUST IN GERMAN! WHAT ARE MODAL VERBS? . ERROR! BOOKMARK NOT DEFINED.
- VI. LIST OF MODAL VERBS IN GERMAN AND THEIR CONJUGATION..... ERROR! BOOKMARK NOT DEFINED.

Basics of German A1 VIError! Bookmark not defined.

- I. WHAT ARE SEPERABLE VERBS AND HOW TO USE THEM? ERROR! BOOKMARK NOT DEFINED.
- II. TENSES: HOW TO USE FUTURE TENSE IN GERMAN? ERROR! BOOKMARK NOT DEFINED.
- III. FUTUR TENSE PLUS MODAL VERBS! ERROR! BOOKMARK NOT DEFINED.
- IV. HOW TO USE PAST TENSE IN GERMAN? PRÄTERITUM ERROR! BOOKMARK NOT DEFINED.
- V. HOW TO CONVERT REGULAR VERB INTO PAST TENSE? ERROR! BOOKMARK NOT DEFINED.
- VI. SUBJECTIVE MEANING OF ‘KONNTEN’ AND ‘SOLLTEN’ ERROR! BOOKMARK NOT DEFINED.
- VII. HOW TO CONVERT IRREGULAR VERB INTO PAST TENSE? ERROR! BOOKMARK NOT DEFINED.
- VIII. HOW TO WRITE A FORMAL / INFORMAL LETTER IN GERMAN? ERROR! BOOKMARK NOT DEFINED.
- IX. HOW TO USE PERFECT TENSE IN GERMAN?..... ERROR! BOOKMARK NOT DEFINED.
- X. HOW TO CONVERT VERB INTO PERFECT TENSE?..... ERROR! BOOKMARK NOT DEFINED.
- XI. PERFECT SENTENCES WITH MODAL VERBS!..... ERROR! BOOKMARK NOT DEFINED.

A2

Basics of German A2 I Error! Bookmark not defined.

- I. STRUCTURE OF SENTENCES IN GERMANERROR! BOOKMARK NOT DEFINED.
- II. KONNEKTORS IN GERMAN!.....ERROR! BOOKMARK NOT DEFINED.
- III. ARTICLE WORDS LIKE 'WHAT KIND OF', 'WHICH', 'THIS'...ERROR! BOOKMARK NOT DEFINED.
- IV. 'THAT ONE THERE'- OTHER DEMONSTRATIVE ARTICLE WORDS.....ERROR! BOOKMARK NOT DEFINED.
- V. THE SAME AND THE SIMILAR.....ERROR! BOOKMARK NOT DEFINED.
- VI. NOONE AND SOMEONE :NIEMAND UND JEMANDERROR! BOOKMARK NOT DEFINED.

Basics of German A2 II Error! Bookmark not defined.

- I. WHAT IS A RELATIVE PRONOUN AND HOW TO USE IT!ERROR! BOOKMARK NOT DEFINED.
- II. RELATIVE PRONOUNS CAN ALSO BE USED LIKE DEFINITE PRONOUNS!ERROR! BOOKMARK NOT DEFINED.
- III. W FRAGEN CAN ALSO BE USED AS RELATIVE PRONOUNS.....ERROR! BOOKMARK NOT DEFINED.
- IV. ONE MORE ARTICLE WORD:ERROR! BOOKMARK NOT DEFINED.
- V. HOW TO USE REFLEXIVE PRONOUNS IN GERMAN?.....ERROR! BOOKMARK NOT DEFINED.
- VI. REFLEXIVE OR NOT!ERROR! BOOKMARK NOT DEFINED.
- VII. IMPERATIVE SENTENCES WITH REFLEXIVE PRONOUNS.....ERROR! BOOKMARK NOT DEFINED.
- VIII.DIFFERENCE BETWEEN SELF AND BY MYSELF IN GERMAN!ERROR! BOOKMARK NOT DEFINED.

Basics of German A2 III Error! Bookmark not defined.

- I. HOW TO MAKE SENTENCES IN PASSIVE SPEECH?ERROR! BOOKMARK NOT DEFINED.
- II. STRUCTURE OF A PASSIVE SENTENCEERROR! BOOKMARK NOT DEFINED.
- III. PASSIVE WITH MODAL VERBSERROR! BOOKMARK NOT DEFINED.
- IV. PASSIVE IN PERFECT TENSEERROR! BOOKMARK NOT DEFINED.
- V. PASSIVE IN PERFECT TENSE PLUS MODAL VERB.....ERROR! BOOKMARK NOT DEFINED.

- VII. HOW TO MAKE REFERENCE WORDS WITH PREPOSITIONS?ERROR! BOOKMARK NOT DEFINED.
- VIII.DIFFERENT TYPES OF PREPOSITION AND THEIR USES IN GERMAN!ERROR! BOOKMARK NOT DEFINED.

Basics of German A2 IVError! Bookmark not defined.

- I. LETS LEARN THE MEANING OF PREPOSITIONS!..... ERROR! BOOKMARK NOT DEFINED.
- II. RELATIVE SAETZE – PREPOSITION ERROR! BOOKMARK NOT DEFINED.

Basics of German A2 VError! Bookmark not defined.

- I. LETS LEARN CONJUNCTIONS ERROR! BOOKMARK NOT DEFINED.
- II. 'WEIL' ODER 'DENN' (BECAUSE)..... ERROR! BOOKMARK NOT DEFINED.
- III. 'DASS ODER 'DAS' (THAT AND THE)..... ERROR! BOOKMARK NOT DEFINED.
- IV. 'ALS' ODER 'WENN' OR 'WANN' (AS, IF AND WHEN)..... ERROR! BOOKMARK NOT DEFINED.
- V. BIS UND SEITDEM (TILL AND SINCE) ERROR! BOOKMARK NOT DEFINED.
- VI. BEVOR UND NACHDEM (BEFORE AND AFTER) ERROR! BOOKMARK NOT DEFINED.
- VII. LETS LEARN THE VERB 'LASSEN' (LET)..... ERROR! BOOKMARK NOT DEFINED.
- VIII. HOW TO MAKE POLITE/ INDIREKT QUESTIONS AND YES/ NO QUESTIONS! ERROR! BOOKMARK NOT DEFINED.

B1

Basics of German B1 I Error! Bookmark not defined.

- I. ABVERBS IN GERMANERROR! BOOKMARK NOT DEFINED.
- II. WE CAN USE BOTH PREPOSITION AND ADVERBS TO DESCRIBE TIME AND POSITION.....ERROR! BOOKMARK NOT DEFINED.
- III. SOME GENERAL SENTENCES WITH 'ES'- PASSIV SENTENCESERROR! BOOKMARK NOT DEFINED.
- IV. 'WERDEN' ALS VERMUTUNGEN/VORHERSAGE/ AUFFORDERUNGEN/ WARNUNGENERROR! BOOKMARK NOT DEFINED.

(Basics of German B1 II) ... Error! Bookmark not defined.

- V. INFINITIV SATZ / TO SENTENCES – 'IT BEGINS TO RAIN'ERROR! BOOKMARK NOT DEFINED.
- VI. CHANGE INFINITIV SENTENCE INTO NOUN WITH 'ZUM/ ZUR'ERROR! BOOKMARK NOT DEFINED.
- VII. KONJUNKTIONEN: FALLS/ SOFERN , WENN UND MEHR.....ERROR! BOOKMARK NOT DEFINED.

(Basics of German B1 II) ... Error! Bookmark not defined.

- I. LETS LEARN SUBJUNCTIV II: HOW TO MAKE UNREAL CONDITIONS WISHES OR REGRETS ERROR! BOOKMARK NOT DEFINED.
- II. 'KONJUNKTIV II' WITH 'MODAL VERBS'ERROR! BOOKMARK NOT DEFINED.
- III. KONJUNKTIV II WITH MODAL VERBS IN PERFECTERROR! BOOKMARK NOT DEFINED.
- IV. HOW TO MAKE 'KONJUNKTIV II' WITHOUT 'WÜRDEN' – DIRECT 'KONJUNKTIV II' WITH VERBERROR! BOOKMARK NOT DEFINED.
- V. REVISION OF PECT SENTENCES IN PASSIV!ERROR! BOOKMARK NOT DEFINED.

(Basics of German B1 III) .. Error! Bookmark not defined.

- I. CONTRADICTORY CONJUNCTIONSERROR! BOOKMARK NOT DEFINED.
- II. GENITIV PRÄPOSITIONS AND WORDS.....ERROR! BOOKMARK NOT DEFINED.

(Basics of German B1 IV) .. Error! Bookmark not defined.

- I. CONJUNCTION : DESHALB/DAHER/DARUM/AUS DIESEM GRUNDERROR! BOOKMARK NOT DEFINED.

II. TWO PART CONJUNCTION ENUMERATION - ENUMERATION WITH TWO PART CONNECTORS.... ERROR! BOOKMARK NOT DEFINED.

III. ANOTHER TWO PART CONNECTOR ...JE, UM SO – THE MORE THE BETTER! ERROR! BOOKMARK NOT DEFINED.

IV. SO THAT, IN ORDER TO , IN WHICH COMPARISON AND REVISION ERROR! BOOKMARK NOT DEFINED.

V. NEW KIND OF ADJEKTIVES MADE FROM VERBS ! PARTIZIP I UND PARTIZIP II.... ERROR! BOOKMARK NOT DEFINED.

GERMAN WITH JOHN BERLIN

G RUNDLAGEN VON DEUTSCH A1 I (Basics of German A1 I)

I. DIE BUCHSTABEN – THE ALPHABETS

German is a phonteic language. If you know the sounds of the alphabets we can read any text in German!

A	aa	Apfel
Ä	ae	Bär
B	be	Buch
C	tse	Clown
D	de	Drucker
E	e:	Elefant
F	ef	Frosch
G	ge	Gitarre
H	ha	Hund
I	i:	Igel
J	yot	Joghurt
K	ka	Krebs

L	el	Lupe
M	em	Mücke
N	en	Nagel
O	o:	Orange
Ö	oe	Löwe
P	pe	Puter
Q	ku	Quadrat
R	er	Bär
S	zz	Sechs
ß	esszet	Straße
T	te	Tomate
U	u:	Uhr
Ü	ue	Gemüse
V	fa:v	Volkswagen
W	ve	Weintrauben
X	iks	Saxofon
Y	'psilon	Yacht
Z	tset	Zebra

II. HOW TO WRITE THE SPECIAL CHARACTERS OF GERMAN WITHOUT A GERMAN KEYBOARD?

Ä: ALT + 0196
Ö: ALT + 0214
Ü : ALT + 0220
ß: ALT + 0223

ä : ALT + 0228
ö : ALT + 0246
ü : ALT + 0252

III. ENGLISH CONVENTION FOR WRITING SPECIAL CHARACTERS

AE
OE
UE
SS

ae
oe
ue
ss

IV. SOUNDS OF COMBINATION LETTERS

EI :	aɪɪ	Frankreich
IE:	ee	Diesem
SCH:	sh	Wahrscheinlich, Schule
CH	kh	machen
CH	chh	Kirche
S :	z	Sechs
SP:	shp	Sprach
ST:	sht	Studieren
EU	aue	Neun, Deutsch,

GERMAN WITH JOHN BERLIN

GERMAN WITH JOHN BERLIN

JOHN BERLIN - VORSTELLUNG

Mein Name ist John Berlin. Ich bin einen Schriftsteller und einen Deutschlehrer von Beruf. Ich bin dreiunddreißig Jahre alt. Meine Hobbys sind zu unterrichten, Bücher zu schreiben, Boxen zu gucken und zu malen.

Mit dreißig Jahren habe ich mein erstes Buch geschrieben, es heißt 'Code of Dreams'. Ich habe eine kleine Familie und eine Hündin. Ich habe sie, aus der Liebe für Deutschland, Berlin genannt. Ich spiele Fangen mit ihr.

Ich interessiere mich sehr für fremde Sprachen. Ich möchte noch Spanisch und Französisch lernen. Ich habe mich an einem spanischen Sprachinstitut angemeldet. Wahrscheinlich lasse ich Spanisch so gut als Deutsch.

Der spanische Kurs dauert insgesamt sechzehn Wochen. Dannach werde ich die mittlere Stufe erreichen.

Ich habe einen Freund Mark. Er kommt aus Spanien. Er kennt auch ein bisschen Deutsch. Er kann mir beim Spanisch Lernen helfen. Übrigens jetzt muss ich mich auf meine Reise nach Spanien vorbereiten. Ich habe viel anzupacken. Hoffentlich wird alles klappen.

I.Exercise read the text with the help of syllables

M-aii-n Naame ist Jon Be-er-lin. Ichh bin aai-nen Shriftsteller u-nd aiinen Deu-tchh-lehrer fon Beruuf. Ichh bin draii-und-draaissig Yaare aalt. M-aai-ne Hobbys s-ind ts-uu unte-er-rrichten, B-ue-chher ts-uu shr-aai-ben, Boxen ts-u gucken und ts-uu maalen.

Mit dr-aai-ssig Yaaren haabe ichh maain e-er-stes Bu-kh ge-shreeben, es haaisst 'Code of Dreams'. Ich haabe aaine kl-aai-ne Faa-mil-ee und aaine H-ue-ndin. Ichh haabe zcee, aus der Leebe f-ue-r Deu-tchh-land, Be-erlin ge-nannt. Ich sp-eel-e Faa-ngen mit eer.

Ich intress-eere mi-chh zer f-ue-er fremde Shpraakhen. Ich moe-chhte nokh Spaanish und Fraan-ts-oe-sichh lernen. Ich habe michh an ainem spaanischen Shprakh-insititut angemeldet.

Wahr-shaain-lichh le-erne i-chh Sh-paanish zo gut als De-utchh. Der shpaanische Kurs d-au-ert insgesamt zekh-tsehn Wokhen. Daan-naakh we-erde i-chh dee mittlere Stuufe err-aai-chhen. Ichh haabe aai-nen Freund Mark.

Er kommttaaus Shpanien. Er kennt aukh ein bis-chh-ien Deu-tchh. Er kaann mir baaim Spaanish Le-er-nen helfen.

Eu-brigens yetst muss ich michh aauf m-aaine R-aai-se nakh Shpaanien for-ber-aaiten. Ich haabe feel an-tsuu-paacken. H-oe-ffentlichh wi-erd aalles klaappen.

V.DIE BEGRÜSSUNGEN UND VORSTELLUNG- GREETINGS AND INTRODUCTION

Here are some day to day sentences to get you introduced to German, and for you to see how the usual sentences look like.

good morning / good day / good evening / good night

guten Morgen / guten Tag / guten Abend / gute Nacht

i.Tip all nouns in German are written with first letter capital as underlined above

How's it going for you?

Wie geht es Ihnen? Wie geht es dir?

It's going good / great / super / fantastic / maginificent for me!

Es geht mir gut/ super / toll / fantastisch / hervorragend!

You please introduce yourself!

Bitte stellen Sie sich vor!

How are you called? (Formal 2nd person/ Informal 2nd person)

Wie heissen Sie? Wie heißt du?

ii.Tip in German we diffrentiate between 2nd person formal and 2nd person informal

I am called John Berlin.

Ich heisse John Berlin

What is your name? (Formal 2nd person/ Informal 2nd person)

Was ist Ihr Name? Was ist dein Name?

My name is John Berlin.

Mein Name ist John Berlin

Who are you?

Wer sind Sie?

I am John Berlin

Ich bin John Berlin

From where do you come?

Woher kommen Sie?

I come from Germany.

Ich komme aus Deutschland.

What do you do from profession?

Was machen Sie vom Beruf?

I am a teacher and a writer from profession.

Ich bin ein Schriftsteller und ein Lehrer vom Beruf.

What are your hobbies?

Was sind Ihre Hobbys?

**My hobbies are writing, watching boxing, painting
and travelling.**

**Meine Hobbys sind schreiben, Boxkampf gucken, malen
und reisen.**

i.Fun Fact *There is no continuous tense in German. You can not say I am writing, watching, travelling... you can only say I write, I watch, I travel!*

VI. HOW MANY GENDERS ARE THERE IN GERMAN?

3 GENDERS IN GERMAN AND THEIR DEFINITE ARTICLE

Maskulin (male, m)	: <i>der</i>
Feminin (female, f)	: <i>die</i>
Neutrum (neutral, n)	: <i>das</i>

II.Exercise : Translate these common words in German with help of any translator. While translating, please write the words preceded with 'the' to get the gender translation. Ex. The table -> der Tisch

the table:	der Tisch	the mobile
the watch:	die Uhr	the car
the window:	das Fenster	the key
the kitchen:		the cup
the door :		the glass
the wall		the bottle
the airconditioner		the spoon
the course		the folk
the cabinet		the plate
the teacher		the photo
the school		the work
the man		the profession
the girl		the airplane
the boy		the train-station
the image		the airport
the animal		the route

VII. DAYS OF THE WEEK:

Montag, Dienstag, Mittwoch, Donnerstag, Freitag, Samstag, Sonntag

VIII. MONTHS OF THE YEAR

Januar, Februar, März, April, Mai, Juni, Juli, August, September, Oktober, November, Dezember.

IX. 3 MOST IMPORTANT GRAMMAR TABLES IN GERMAN

These are the 3 fundamental grammar tables in German

Personal Pronouns - *I , you , he she it, we , you all , they*

Posessive Pronouns - *my, your, his, her,its, our , yours, theirs*

Artikels - *the/ a/ no*

German sentences are structured on the basis of Cases. In order to learn these table let's learn the cases first!

X.THE 3 CASES OF THE GERMAN LANGUAGE

A case can be understood as the structure of a sentence as per the verb in which one person does the action, the other person receives the action directly, or indirectly.

There are 3 cases in German which structure all German sentences.

A. NOMINATIV CASE : THE SUBJECT

Nominativ case defines the hero of the sentence. i.e. a person or thing that is doing the action . It is denoted by *who or what*

a person *who* does an action
a thing *what* does an action

Example John visits...

Mark invites...

Sam bakes...

The Computer works

The watch runs

In other words Nominativ is the only subject of the sentence!

B. AKKUSATIV : THE DIRECT OBJECT

Akkusativ is the second hero of the sentence. i.e. a person or thing that is directly receiving the action . It is denoted by *whom or what*.

a person *whom* action happens
a thing *what* receives action

Example

John visits a friend
Mark invites a friend
Sam bakes a cake

In other words Akkusativ is the direct object of the sentence.

C. DATIV: THE INDIRECT OBJECT

Dativ is the 3rd hero of the sentence ie a person who receives the action *through the akkusativ object, indirectly.*

a person	<i>to whom</i>	something is given
a person	<i>for whom</i>	something is done

Example

Sam bakes a cake for John

Sam gives a cake to John

iii. Tip dativ is always a person never a thing!

In both the above sentences cake receives the action.

John further receives the cake, thus indirectly receiving the action. Thus it is also known as indirect object.

XI. HOW TO USE THE GERMAN CASES?

To simplify the process of identifying the cases in a sentence, we can straight away use reference questions related to each case

A.Table *table for reference questions and respective cases*

Case	Element	Reference questions
Nominativ	Subject	who, what
Akkusativ	Direct Obj	whom, what
Dativ	Indir. Object	to whom , for whom

III.Exercise Fill in the reference questions and write the cases for the sentences below. Use the table above**1. The man invites the neighbour**..... **invites**

Nom	the man
Akk	the neighbor
Dat	n.a

2. The man calls the neighbour..... **calls**

Nom	the man
Akk	the neighbour
Dat	

3. The man gives to the neighbor a gift

..... **gives**

Nom	<i>the man</i>
Akk	<i>a gift</i>
Dat	<i>to the neighbour</i>

4. The man gives to the neighbour help

..... **gives**

Nom	<i>the man</i>
Akk	<i>help</i>
Dat	<i>the neighbor</i>

5. The man bakes for the neighbour a pizza

who for whom what

..... **bakes**

Nom	<i>The man</i>
Akk	<i>a pizza</i>
DAT	<i>for the neighbour</i>

6. The man buys for the neighbour a gift

..... **buys**

Nom
Akk
Dat

7. The man tells to the neighbour a story

..... **tells**

Nom
Akk
Dat

8. The man hears a noise

.....**hears**

Nom
Akk
Dat

9. The man meets the neighbour

.....**meets**

Nom
Akk
Dat

10. The man recommends for me a book

.....**recommends**

Nom
Akk
Dat

11. The man spend the day alone^{adverb}

.....**spends**

Nom
Akk
Dat

12. The man rents a bicycle

.....**rents**

Nom
Akk
Dat

13. The man brings for the neighbour a cup of tee

..... ***brings***

Nom

Akk

Dat

iv. Tip *The only 4 verbs in German where the subject and object are the same entity!*

14. *The man is called John Berlin*

Nom The man John Berlin

Akk -

Dat -

15. *The man becomes a writer*

Nom the man - a writer

Akk -

Dat -

16. The man remains a writer

who ***what***

..... *remains*

Nom the man ,a writer

Akk -

Dat -

17. The man is a writer

who ***what***

..... *invites*

Nom *the man, a writer*

Akk -

XII. PERSONAL PRONOUNS

Learn grammar table for personal pronouns with help of cases.

B.Table Personal Pronouns

	Nominativ	Akkusativ	Dativ
Person	who, what	whom, what	to whom, for whom
1st singular	ich	mich	mir
2nd singular	du	dich	dir
3rd singular	er sie es	ihn sie es	ihm ihr ihm
1st plural	wir	uns	uns
2nd plural	ihr	euch	euch
3rd plural	sie	sie	ihnen
2nd formal	Sie*	Sie*	Ihnen*
	English Translations		
1st singular	I	me	to me /for me
2nd singular	you	you	to you / for you
3rd singular	he she it	him her it	to him/ to her/ to it for him/ for her/ for it
1st plural	we	us	to us / for us
2nd plural	you all	you all	to you all / for you all
3rd plural	they	them/	to them/ for them
2nd formal	You	You	to You / for You

v.Tip learn pronouns horizontally! ich mich mir.....

IV.Exercise: replace the underlined personal pronouns with German personal pronouns.

1. **I^{who} am a good person. You^{who} invite me^{whom}.....
You^{who} bake for me^{for whom} a cake.**
2. **You^{who} are a good person. I^{who} invite you^{whom}..... I^{who}
bake for you^{for whom} a cake.**
3. **He/she^{who}/..... is a good person. I^{who} invite him/her^{whom}
...../..... I^{who} bake for him/her^{for whom}/..... a cake.**
4. **We^{who} are good people. They^{who} invite us^{whom}.....
They^{who} bake for us^{for whom} a cake.**
5. **You all^{who} are good people. We^{who} invite you all^{whom}.....
We^{who} bake for you all^{for whom} a cake.**
6. **They^{who} are good people. We^{who} invite them^{whom}.....
We^{who} bake for them^{for whom} a cake.**
7. **You^{who} are a good person. I^{who} invite you^{whom}..... I^{who}
bake for you^{for whom} a cake. (2nd person, formal. Ex.
talking to boss!)**

A.Table Personal Pronouns

	Nominativ	Akkusativ	Dativ
Person	who what	whom what	to whom for whom from whom*
1st singular	ich	mich	mir
2nd singular	du	dich	dir
3rd singular	er sie es	ihn sie es	ihm ihr ihm
1st plural	wir	uns	uns
2nd plural	ihr	euch	euch
3rd plural	sie	sie	ihnen
2nd formal	Sie*	Sie*	Ihnen*
	English Translations		
1st singular	I	me	to me /for me
2nd singular	you	you	to you / for you
3rd singular	he she it	him her it	to him/ to her/ to it for him/ for her/ for it
1st plural	we	us	to us / for us
2nd plural	you all	you all	to you all / for you all
3rd plural	they	them/	to them/ for them
2nd formal	You	You	to You / for You

i.Tip **2nd person formal is exactly like 3rd person plural, just in capitalized form!**

V.Exercise : Replace the underlined pronouns with German pronouns . Use Table A

er *mich*

1. He^{who} visits me^{whom}
 2. She^{who} gives to me^{to whom} chocolates
 3. We^{who} invite you^{whom} and you all^{whom}
 4. You all^{who} gift to us^{to whom} a computer
 5. She^{who} meets her^{whom} and sie^{whom}
 6. I^{who} give to you all^{to whom} a surprise
 7. I^{who} meet you^{whom} tomorrow (*2nd person, informal*)
 8. She^{who} call them^{whom} and you all^{whom}
 9. She^{who} recommends to them^{to whom} a book
 10. I^{who} invite you^{whom} to the birthday (*2nd person, formal*)
 11. I^{who} buy the cabinet and I^{who} keep it^{what} in the room. (*Der Schrank, m*)
 12. That is a table. It^{what} is oldstyle. I^{who} buy it^{what} I^{who} gift it^{what} to her^{to whom} (*Der tisch, m*)
 13. Pizza is liked from me^{from whom(dat)}
 14. He^{who} does not listen to me^{to whom}
 15. I^{who} can not hear you^{whom} (*2nd person, informal*)

XIII. TYPES OF ARTICLES AND HOW ARE THEY DERIVED IN GERMAN

There are three types of article in German.

- 1. Definite Article – the (That is the best car)**
- 2. Indefinite Article a (That is just a car)**
- 3. Negative Article – no (that is no car but a wreck!)**

The articles are defined on the basis of

- 1. Gender – m, f, n or plural**
- 2. Case - nominativ, akkusativ and dativ**

Here are the tables for the three types of articles

B.Table *Tables for definite article ‘the’*

Gender	Nominativ	Akkusativ	Dativ
	<i>who</i> <i>what</i> <i>(the)</i>	<i>whom</i> <i>what</i> <i>(the)</i>	<i>to whom</i> <i>for whom</i> <i>(to the, for the)</i>
male	der	den	dem
female	die	die	der
neutral	das	das	dem
plural	die	die	den(n)

ii.Tip *Other artikels are derived from definite artikel; they get the endings as underlined above*

Example

der den
The..... man^{who(m)} visits the..... neighbour^{whom(m)}

die die
The woman^{who(f)} invites the.....neighbour^{whom(f)}

der dem
The..... man^{who(f)} gives to the.....neighbour^{to whom(f)}

das
thecar^{what(n)}

iii. Tip *In German the same noun can be made male and female*
der Nachbar: the male neighbour
die Nachbarin: the female neighbour

C.Table *Table for indefinite article ‘a’*

Genders	Nominativ	Akkusativ	Dativ
	<i>who</i> <i>what</i> <i>(a)</i>	<i>whom</i> <i>what</i> <i>(a)</i>	<i>to whom</i> <i>for whom</i> <i>(to a, for a)</i>
male	ein	einen	einem
female	eine	eine	einer
neutral	ein	ein	einem

iv. Tip there is no plural for the indefinite article !

Example

ein *einen*

A..... man^{who(m)} visits a neighbour^{whom(m)}

eine **eine**

A woman^{who(f)} invites aneighbour^{whom(f)}

ein **einem** **ein**

A man^{who(f)} gives to a.....neighbour^{to whom(f)} acar^{what(n)}

D.Table *Tables for indefinite article ‘no’*

Gender	Nominativ	Akkusativ	Dativ
	<i>who</i>	<i>whom</i>	<i>to whom</i>
	<i>what</i>	<i>what</i>	<i>for whom</i>
	<i>(no)</i>	<i>(no)</i>	<i>(to no, for no)</i>
male	kein	keinen	keinem
female	keine	keine	keiner
neutral	kein	kein	keinem
plural	keine	keine	keinen(n)

* (m) male, (f) female, (n) neutral, (pl) plural

Example

keinen
The man^{who(m)} has no friend^{whom(m)}

The man who has no girlfriend

The man^{who} gives to noneighbour^{what} the car

VI.Exercise : Replace the underlined articles with German articles. Use table B.Table, C.Table, D.Table

1. Theman^{who(m)} visits a Friend^{whom(m)}
 2. father^{who(m)} gives _son^{to whom(m)} _computer^{what(m)}
 3. teacher^{who(f)} invites childe
ren^{whom(pl)}
 4. school^{what(f)} has computer^{what(m)}
 5. police^{who(f)} catches thief^{whom(m)}
 6. old man^{who(m)} gifts dem. poor kid^{to whom(n)} new
pen^{what(m)}
 7. Theboss^{who(m)} calls the employee^{whom(m)}
 8. Thechilde
ren^{who(pl)} listen to the Pianist^{to whom(m)}
 9. Theteacher^{who(f)} tells to the parents^{to whom(pl)}
the.....results^{what(pl)}
 10. TheShop^{what (m)} has noapples^{what(pl)}
 11. The Bank^{what(f)} gives to nocriminals<sup>to
whom(pl)</sup> the money^{what(n)}
 12. TheRobber^{who(m)}hears a noise^{what(m)}
 13. The cat^{who(f)} surprises the lion^{whom(m)}
 14. The man^{who (m)} buys acomputer^{what(m)}.
The technician^{who(m)} installs the Computer^{what(m)}
 15. Ivanks^{who(m)} gifts to no Friends^{to whom(pl)} on
Birthdays

XIV. FROM WHERE ARE 3RD PERSON PRONOUNS DERIVED AND HOW TO REMEMBER THEM?

The 3rd person pronouns are derived from definite article .

**E.Table 3rd person pronouns are derived from definite
 artikels**

	Nominativ	Akkusativ	Dativ
Person	who what	whom what	to whom for whom from whom*
1st singular	ich	mich	mir
2nd singular	du	dich	dir
3rd singular	<u>er</u> <u>sie</u> <u>es</u>	<u>ihn</u> <u>sie</u> <u>es</u>	<u>ihm</u> <u>ihr</u> <u>ihm</u>
Definite Article^{singular}	<u>der</u> <u>die</u> <u>das</u>	<u>den</u> <u>die</u> <u>das</u>	<u>dem</u> <u>der</u> <u>dem</u>
1st plural	wir	uns	uns
2nd plural	ihr	euch	euch
3rd plural	<u>sie</u>	<u>sie</u>	<u>ihnen</u>
2nd formal	Sie*	Sie*	Ihnen*
Definite Article^{plural}	<u>die</u>	<u>die</u>	<u>den(n)</u>

**v.Tip 2nd person formal is exactly like 3rd person plural, just in
 capitalized form!**

**F.Table 3^d person pronouns as underlined and compared
with all other articles**

Nominativ	Akkusativ	Dativ
<i>who</i> <i>what</i>	<i>whom</i> <i>what</i>	<i>to whom</i> <i>for whom</i>
3rd ER SIE ES DER DIE DAS OR EIN EINE EIN KEIN KEINE KEIN	3rd IHN SIE ES DEN DIE DAS OR EINEN EINE EIN KEINEN KEINE KEIN	3rd IHM IHR IHM DEM DER DEM OR EINEM EINER EINEM KEINEM KEINER KEINEM
3rd SIE DIE OR KEINE	3rd SIE DIE OR KEINE	3rd IHNEN DEN(N) OR KEINEN(N)

VII.Exercise Now replace underlined articles with personal pronouns by using (F.Table)

Example The man visits a friend : He visits him

I.steps look at the underlined article, replace with pronouns

1. Der man^{who} (m) visits einen friend^{whom} (m)

 Er.... visits ...ihn....

2. **father^{who}** gives **son^{whom} (m)** **_computer^{what}(m)**
..... **gives**

3. **teacher^{who} (f)** invites **_childe^{ren}^{whom}(pl)**
..... **invites**

4. **police^{who} (f)** catches..... **thief^{whom}(m)**
..... **catches**

5. **_old man^{who}(m)gifts**..... **poor kid^{to whom} (n)** **new pen^{what}(m)**..... **gifts**

6. **boss^{who}(m) calls**..... **employee^{whom} (m)**
..... **calls**

7. **Die childe^{ren}^{who} (pl) listen dem pianist^{to whom} (m)**
..... **listen**

8. **Die teacher^{who}(f) tells den parents^{whom}(pl) die results^{what}(pl)**
..... **tells**

9. **Die cat (f) surprises den lion (m)**
..... **surprises**

10. **Der man (m) buys einen computer (m). Der technician (m) installs den Computer (m)`..... buys**
buys

XV. HOW TO NEGATE A SENTENCE!

We can negate a sentence in two ways

- 1. Negate the verb with 'not': The shop does not have apples**
- 2. Negate the noun with 'no': The shop has no apples**

not : nicht (adverb) , no : kein (article)

The Shop has apples nicht

: 'not' used to negate verb

The Shop has keine apples

: 'no' used to negate noun

VIII.Exercise : negate the sentences with 'nicht' or 'kein'

Example

keinen

The school has computer

nicht

The school has einen Computer

1. The school^{who(f)} has computer^{what(m)}

2. Der shop^{who(m)} has die apples^{what(pl)}

3. Die bank^{who(f)} gives criminals^{to whom (pl)} das money^{what(n)}

4. Ivanks^{who(m)} gifts den friends^{to whom (pl)} on birthdays

5. Sam^{who} does like to bake cake^{what} at home

6. Adam^{who} has *good friends*^{whom}

7. The government^{who} got *money*^{what} *for the poor*

8. The government^{who} has got the *money*^{what} *for poor*

9. A leader^{who} gives *excuses*^{what}

10. A leader^{who} does *give excuses*^{what}

G RUNDLAGEN VON DEUTSCH A1 II

(Basics of German A1 II)

G.Table *consolidated master table of personal pronouns and article.*

Nominativ	Akkusativ	Dativ
who what	whom what	to whom for whom from whom*
1st ich 2nd du 3rd er sie es DER DIE DAS	1st mich 2nd dich 3rd ihn sie es DEN DIE DAS	1st mir 2nd dir 3rd ihm ihr ihm DEM DER DEM
1st wir 2nd ihr 3rd/2nd sie/Sie DIE	1st uns 2nd euch 3rd/2nd sie/Sie DIE	1st uns 2nd euch\ 3rd/2nd ihnen DEN (N)

vi.Tip important : Dativ can also be 'from whom'

I. WHAT IS THE RIGHT ORDER OF CASES?

sentences need to be written in right order of cases. Here is the rule

1st.Rule :

- | | | | | | |
|------|-------------------------------|---|--------------------------|---|--------------------------|
| I. | Sentence with nouns | : | Dativ ^{1st} | → | Akkusativ ^{2nd} |
| II. | Sentence with pronouns | : | Akkusativ ^{1st} | → | Dativ ^{2nd} |
| III. | Sentence with both | : | Pronoun ^{1st} | → | Noun ^{2nd} |

Example()

The professor^{who(m)} explains to the students^{to whom(pi)} the sentence^{what}

Nouns **Dativ^{1st}** → **Akkusativ^{2nd}**
Der professor explains den students^{to whom} den sentence^{what}

Pronouns → **Akkusativ^{1st}** → **Dativ^{2nd}**
Er explains *ihn*^{what} *ihnen*^{to whom}

(He explains it to them)

nouns and pronouns **Pronoun^{1st}** → **Noun^{2nd}**
Er explains ihnen^{pron} the sentence^{noun}

I.Exercise Lets replace artikels with pronouns and then put the sentence in right order as mentioned above (Use 1rd Rule and G. Table)

1. The father^{who(m)}gives to the son^{to whom(m)}the computer^{what(m)}

..... father give son computer(1st Rule, I.)

..... give (1st. Rule, II.)

2. The old man^{who(m)} gifts to the kid^{to whom(n)} the new pen^{what(m)}

..... old man gifts kid new pen(1st. Rule, I.)

..... gifts (1st . Rule, II.)

3. The bank^{who(f)}gives to no criminals^{to whom(pl)} the money^{what(n)}

..... bank gives criminals money **nicht**

(1st. Rule, I.)

..... gives **nicht**

(1st . Rule, II.)

4. The parents^{who(pl)}give to the childeren^{to whom(pl)} no

permission^{what(f)} to play in summers

..... parents give childeren persmission **nicht**

(3rd Rule, I.)

..... give **nicht** (1st Rule, II.)

5. The man^{who(m)} gives to the stranger^{to whom(m)} help^{what}

..... man gives stranger help/ 1st. Rule, I.)

..... gives help/ 1st Rule, III.)

II.Exercise : Find the meaning of these words

Der Bruder	München
Der Vater	Der Garten
Die Mutter	Der Freund
Die Schwester	Das Kino
Der Tier	Das Frühstück
Österreich	Das Mittagessen
Der Koch, die Köchin	Das Abendessen
Das Jahr, die Jahre	Der Park
Die Bank	Das Eis
Der Teich	oft^{adv}
Der Name	die Nähe

II. LIST OF COMMON VERBS AND THEIR CASES

Until now we learnt that articles and pronouns are defined according to the German cases. In this part we will see even the verbs are defined with the help of cases.

ii.Fun Fact Nominativ is Latin, for number 1

Akkusativ is Latin, for number 2

Dativ is Latin, for number 3

2nd.Rule Verbs with *who*^{1st}, *whom*^{2nd}

are always Akkusativ with 2 elements

Example: who¹ meets whom²: I meet you

treffen
besuchen
einladen
anrufen
 hören
fragen

to meet
to visit
to invite
to call
to hear
to ask

who* meets *whom
who* visits *whom
who* invites *whom
who* calls *whom
who* hears *whom
who* asks *whom

*

3rd.Rule Verbs with who^{1st}, what^{2nd} are Akkusativ

as well, with 2 elements

Example: who makes what: I make a pizza

4th.Rule These verbs can also be made with who^{1st}, (for whom^{2nd}), what^{3rd} and thus become Dativ with 3 elements

Example: who makes for whom what: I make for you a pizza

machen	to do/ to make	who makes (for whom) what
lesen	to read	who reads (for whom) what
nehmen	to take	who take (for whom) what
kaufen:	to buy	who buys (for whom) what
reparieren	to repair	who repairs (for whom) what
hochladen	to upload	who upload (for whom) what
essen	to eat	who eats what
mahlen	to paint	who paints (for whom) what
spielen	to play	who plays (for whom) what
verkaufen:	to sell	who sells (for whom) what
installieren	to install	who installs (for whom) what
herunterladen	to download	who downlods (for whom) what
trinken	to drink	who drinks what
zeichnen	to sketch	who sketeches (for whom) what
schreiben	to write	who writes (for whom) what

5th.Rule Verbs with *who*^{1st}, *to whom*^{2nd} and are *Always***Dativ with 3 elements****Example: who gives TO whom what: I give to you a pizza***I help you:* *I give to you help**I thank you:* *I give to you thanks...*

geben	to give	<i>who gives to whom what</i>
schenken	to gift	<i>who gifts to whom what</i>
empfehlen	to recommend	<i>who recommends to whom what</i>
sagen	to say	<i>who says to whom what</i>
erzählen	to tell	<i>who tells to whom what</i>
zuhoeren	to listen	<i>who listens to what/ to whom</i>

A. HIDDEN DATIV VERBS WHICH LOOK LIKE AKKUSATIV BUT ARE DATIV!**vii.Tip The verbs listed below are dativ though they might look akkusativ****Example***I help you.* → ***who helps whom?****I help you* → ***who gives to whom help?***

helfen	to give	<i>who gives to whom help</i>
danken	to give	<i>who gives to whom thanks</i>
gratulieren	to give	<i>who gives to whom congrats</i>
erlauben	to give	<i>who gives to whom permission</i>
gefallen	to be liked	<i>what is liked from whom</i>
schmecken	to be liked	<i>what is liked from whom (food)</i>

**6th.Rule : when subject and object are same such verbs with
who^{1st}, what^{1st} are always Nominativ with just 1 elem
ent**

heissen	to be called	<i>who is called what</i>
werden	to become	<i>who becomes what</i>
sein:	to be	<i>who is what</i>
bleiben	to remain	<i>who remains what</i>

The above mentioned verbs are the only 4 Nominativ verbs in German

- 1. who is called what**
- 2. who becomes what:**
- 3. who is what:**
- 4. who remains what**

I am called John Berlin
I become a writer
I am a writer
I remain a writer

viii.Tip

In the above sentences if you notice the subject and object are always the same :

I and John Berlin is the same person
I and writer is the same person

III.Exercise Place the above mentioned verbs in the H.Table below as per the 4th - 7th Rule

H.Table Verbs and their respective cases

NOMINATIV	AKKUSATIV	DATIV
1 <i>Who?</i>	2 <i>whom?</i>	3 <i>to whom?</i>
<i>What?</i>	<i>What?</i>	<i>for whom?</i>
		<i>from whom?</i>

ix.Tip *The above table (Table H) will help you understand all kinds of verbs in German in the future. Use this table to understand verbs for all future references.*

Also by John Berlin

Code of Dreams - Judgement

Vintaj Vase Jr. is not the proverbial rich man's son, but a famous boxer. He is seized by love and is hailed by all as the people's champion. During World War II he is drafted into the US Army, fighting for his country he becomes a martyr on the battlefield. All he knows is that he awakens on the judgment seat in the Council of God. It is time for him to learn the ultimate truth about the choices he has made. But how could he ever have dreamed that his good decisions could have prevented the world war altogether...?

A drama and love story about the power of love to prevent even wars...

Genre: Drama, alternate history.

GERMAN