Kapitel 4 - Arbeitsblatt

A. 
Modalverben: Justin Bieber und die Ohio State Studierenden

Use the indicated modal verbs to say something that Justin Bieber can do, wants to do, etc., and then say something the Ohio State students can do, want to do, etc. You can also use negations (z.B. Die Ohio State Studierenden können nicht lesen). Underline the infinitive of the second verb (to remind yourself that it should be an infinitive, and that it should be at the end of the clause!).

· If/when you use negations, remember that "Ich muss nicht…" = "I don't have to…" and "Ich darf nicht…" = I'm not allowed to…"
z.B. sollen ==> Justin Bieber soll nicht singen. Die OSU Studierenden sollen unglücklich sein.

1. können

2. müssen

3. wollen

4. dürfen

5. mögen [NOTE: Unlike the other modal verbs, mögen is used with nouns, not with verbs. ==> Say things like: JB mag die Teletubbies. Die OSU Studierenden mögen Justin Bieber. There's no second verb, so nothing to underline!]

B. 
Imperativ. Write two commands for each of the following people. If you can [i.e. you don't have to!], include the Accusative prepositions durch, für, gegen, ohne, um in some of your commands (e.g. Sing für mich! Reisen Sie durch Europa! Trinken wir Red Bull ohne Jägermeister! Kommt um 8 Uhr! Kämpf gegen Chuck Norris!)

Ihr [=Your!] kleiner Bruder (==> du):

Zwei MSU-Studierende (==> ihr):

Frau Gaga (==> Sie):

Sie [=you!] und 2 Freunde (==> wir):

C. 
Aus Fehlern lernen [=Learning from mistakes]

Describe in English one or two mistakes you have noticed yourself making in German that you think/hope you are ready to stop making. Then write a few sentences in which you do not make those mistakes. Alternatively: Look back at the corrections your instructor has made on your tests/homework, and write out a few of the corrected sentences that you think you can learn from.
