

Outdoor sports

1

to ski

to play tennis

to play ice hockey

to play football

to go sledging

to play handball

to jog

to do athletics

2

 In winter Aisha likes skiing.

 In summer she likes playing tennis.

 _____ James _____

 _____ he _____

 _____ Peter _____

 _____ Diana _____ jogging.

3

In winter I like _____

In summer I like _____

Nach **like** steht meistens das Verb in der **ing-Form**. Es wurde dadurch zu einem Substantiv. Dabei handelt es sich um ein **Gerund** – ein substantiviertes Verb.

1

to swim

to do gymnastics

to climb

to dance

to play volleyball

to play basketball

2

Anna likes swimming.

She **does not like** doing gymnastics.

Anna **prefers** swimming **to** doing gymnastics.

David _____.

_____.

_____.

Keira _____.

_____.

_____.

3

Anna does **not only** like swimming, **but** she **also** likes skiing.

David does _____ like climbing,

_____ he _____ likes playing football.

Keira _____ playing volleyball,

_____ jogging.

not only ..., but also steht für nicht nur, sondern auch

Why do you like your sport?

1

water

animals

music

2

Anna, why do you like swimming?

I like it, because I like water.

VOCABULARY

dangerous – gefährlich
difficult – schwierig
exciting – aufregend

Paul, _____ riding a horse?

_____, because I like _____.

Ian, _____ dancing?

_____.

3

I think playing ice hockey is dangerous.

I _____ snowboarding is _____, too.

I _____ doing gymnastics _____ difficult.

I _____ ice skating _____, too.

I _____ climbing _____ exciting.

I _____ skiing _____, too.

think verwendet man, um seine Meinung auszudrücken.

1

Today

Today Aisha is playing tennis.

Yesterday Aisha played tennis.

Today David is playing football.

Yesterday David _____ football.

Yesterday

Today Peter _____ handball.

Yesterday Peter _____ handball.

2

Yesterday I played tennis.

Yesterday I _____ football.

Yesterday I _____ handball.

3

Today Anna is dancing.

Yesterday Anna _____.

Today Keira is climbing.

Yesterday Keira _____.

Im Simple Past (einfache Vergangenheit) wird bei regelmäßigen Verben an den Infinitiv **ed** angehängt. Signalwörter dafür sind: **last year / month ...** (letztes Jahr / Monat ...), oder **yesterday**.

I played
you played
he / she / it played

we played
you played
they played

In allen Personalformen ist die Vergangenheitsform identisch.