Zeiten Aktiv gemischt

The little gingerbread h	ooy ran on and on. But suddenly	he (<i>come</i>)67 to a		
river. He (<i>be</i>)	68 in deep trouble because he (know/not)			
69 ho	ow to swim. And the little old mar	n, the little old woman, the cow		
and the horse (run/still)		⁷⁰ after him.		
The fox (say)	⁷¹ , »Jump on my tail and I (<i>take</i>) ⁷²			
you across the river.«				
So the little gingerbread boy (jump)		_ ⁷³ on the fox's tail. They		
(swim)	⁷⁴ just a	little distance when the fox		
(turn)	⁷⁵ his head to the little gingerbread boy, »You			
(be)	⁷⁶ too heavy for my tail. Ple	ease little gingerbread boy,		
(jump)	⁷⁷ on my back.«			
So the little gingerbread boy (jump)		⁷⁸ on the fox's back. In the		
middle of the river, the	fox (ask)	the little gingerbread boy, »You		
(be)	go too heavy. My back (sink)	81 .		
(jump)	82 on my nose and you (stay)	83 dry.«		
So the little gingerbread boy (jump)		_84 on the fox's nose. But as		
soon as they (reach)	85 tl	ne other side of the river, the fox		
(throw)	86 back his head and (eat)	87 the little		
gingerbread boy.				

- The End -

The Gingerbread Man

© by Lingo4you - www.lingo4u.de

www.ego4u.de - wo Englisch Lernen Spaß macht

Zeiten Aktiv gemischt

Once upon a time there (be)	1 a little old man and a li	ittle old woman, and
they (live)2 all alon	e in a little old house. They (feel)
3 quite lonely because	se they (have)	4 no children. So
one day, the little old woman (make) _	5 a little boy	out of gingerbread.
When the little old woman (decorate)		6 her
gingerbread boy, she (put)	⁷ him in the oven. Son	ne time later the little
old woman (open)8	the oven door to (take)	9 her
little gingerbread boy out again. But h	e just (jump)	10 out of the oven
and (<i>run</i>)11 away.		
The little old man and the little old wo	oman (run)	12 after him to (catch)
13 their little gingerb	oread boy. But the gingerbrea	d boy (be)
14 faster than the litt	le old man and the little old v	woman. He (laugh)
15 and (shout)	16 , »(Run)	¹⁷ as fast
as you (can)18 . You	u (catch/not)	19 me. I (<i>be</i>)
²⁰ the gingerbread m	nan.«	
And they (can/not)2	²¹ catch him.	
The little gingerbread boy (run)	²² on and on and	after a while he
(pass)23 a cow. The	cow (say)	²⁴ , »Hello,
little gingerbread boy. You (look)		²⁵ delicious.
Please stop, I (want / eat)	26 you.«	
But the gingerbread boy just (laugh) _		28
away from the little old man. And I (ra	un) ²⁹ away	from the little old
woman. So just (run)	as fast as you (<i>can</i>)	31 . You
(catch/not)	32 me. I (<i>be</i>)	³³ the gingerbread

man.«			
And the cow (can/n	ot)34 ca	atch him.	
The little gingerbrea	ad boy (run)	³⁵ on and on and	after a while he
(come)	³⁶ to a horse. Th	ne horse (tell)	37 the
gingerbread boy, »F	Please stop, you (look)	3	⁸ very good to (eat)
	39 .«		
	boy just (laugh)	40 , »I (run)	41
away from the little	old man. I (run)	⁴² away fron	n the little old woman.
I (run)	43 away from the co	w. And I (<i>run</i>)	⁴⁴ away
from you! So just (r	run) ⁴⁵ a	s fast as you (can)	46
gingerbread man.«			
And the horse (can/	(not)	⁴⁹ catch him.	
	nd boy (run)		for another while, he
(see)	51 a fox. The ging	erbread boy (cry)	52,
»I (run)	53 away from the li	ttle old man.I (run)	⁵⁴ away
from the little old w	roman. I (<i>run</i>)	⁵⁵ away from th	ne cow. And I (run)
	away from the horse. So		
	⁵⁸ ! You (<i>cat</i>		
	⁶⁰ the gingerbread mar		
	61 , »I (<i>k</i>		62 I (can/not/catch)
	⁶³ you. You (<i>be</i>)		
	65 catch you, I (not/de		

Lösungen:

1 were, was*	23 passed	46 can	67 came
2 lived	24 said	47 will not catch	68 was
3 felt	25 look	48 am	69 did not know
4 had	26 want to eat	49 could not,	70 were still
5 made	27 laughed	was not able to	running
6 had decorated**	28 have run***	50 had been running****	71 said
7 put	29 have run	51 saw	72 will take
8 opened	30 run	52 cried	73 jumped
9 take	31 can	53 have run	74 had swum **
10 jumped	32 will not catch	54 have run	75 turned
11 ran	33 am	55 have run	76 are
12 ran	34 could not	56 have run	77 jump
13 catch	35 ran	57 run	78 jumped
14 was	36 came	58 can	79 asked
15 laughed	37 told	59 will not catch	80 are
16 shouted	38 look	60 am	81is sinking
17 Run	39 eat	61 replied	82 jump
18 can	40 laughed	62 know	83 will stay
19 will not catch	41 have run	63 cannot catch	84 jumped
20 am	42 have run	64 are	85 reached
21 could not	43 have run	65 could, were able to	86 threw
22 ran	44 will runh	66 would not do	87 ate

- * grammatisch korrekt ist *were*. Da die Personen aber einzeln genannt werden (a man and a woman), ist hier ausnahmsweise auch *was* korrekt. (Geht aber meist nur in Märchen.)
- ** Vorvergangenheit (Handlung vor der eigentlichen Vergangenheit)
- *** sie sind immer noch hinter ihm her
- **** Aktion begann vor der Vergangenheit und dauert darüber hinaus an (die Zeit wird betont)

Kurzformen:

am = 'm
are = 're
cannot = can't
could not = coudn't
did not = didn't
have = 've
was not = wasn't
will = 'll
will not = won't
would not = wouldn't