

Name: Klasse: Datum:

Die Bildung des Simple Present

In der 3. Person Singular wird an das Verb ein **-s** angehängt (I like - he like**s**). Die Personalform des **Verbs** im Simple Present wird für alle Personen so gebildet:

(Beispiel to 'like')

I **like** Pizza. (Ich mag Pizza.)
You **like** Pizza. (Du magst Pizza.)
He/She **likes** Pizza. (Er/Sie mag Pizza.)
We **like** Pizza. (Wir mögen Pizza.)
You **like** Pizza. (Ihr mögt Pizza.)
They **like** Pizza. (Sie mögen Pizza.)

Setze das Simple Present ein.

I´m sure you **know** the answer. (to know)
You **visit** London every year. (to visit)
He/She **plays** in the park. (to play)
We **love** London. (to love)
You **drive** the test trains. (to drive)
They **speak** French and German. (to speak)
He **drives** the test trains. (to drive)
Susan **loves** Paris. (to love)
I **visit** London every year. (to visit)
After school, we **go** home and do our homework. (to go)
The pupils **use** computers. (to use)
Emma and Ben **speak** French and German. (to speak)
I **am** sure you know the answer. (to be)
My dad **takes** me to school in the car. (to take)
The dog **plays** in the park. (to play)
She **loves** ice cream. (to love)
He **plays** computer games . (to play)