

The nouns above are all in the accusative case because they are direct objects.

To summarize in a few words:

Nominative case is used:

- for the subjects of sentences

- after any form of the verb "to be"

Accusative case is used:

- for direct objects

- after accusative prepositions

A. Practice. Circle all nouns in the nominative, and underline all nouns in the accusative.

1. I meet them on Tuesday.
2. They invited me.
3. Paul hit the ball.
4. Martin and Petra like to read.
5. Have you seen a Shakespeare play?
6. He plays the piano.
7. Run Lola Run is a German movie.
8. I'm sleeping.
9. Is that a Mercedes?
10. Donald owns a hotel and a car.

B. Auf deutsch. Now practice identifying subjects and objects in these German sentences.

1. Er hat ein Buch. Subjekt = _____ Objekt = _____
2. Ich trinke Kaffee. Subjekt = _____ Objekt = _____
3. Martin und Georg kaufen viele CDs. Subjekt = _____ Objekt = _____
4. Peter hat den Stift. Subjekt = _____ Objekt = _____
5. Herr Schmidt trinkt eine Cola und ein Bier. Subjekt = _____ Objekt = _____
6. Unsere Großeltern sprechen Deutsch. Subjekt = _____ Objekt = _____

C. Sie sind dran. Now that you've had some practice recognizing forms, what about writing them yourselves? Fill in the blanks with the correct form of the articles in parentheses. First, figure out what word is subject and what is object; then think about what the right form is.

Fill in the correct DEFINITE article (der/die/das/den).

1. _____ Vater findet _____ Tür nicht.
2. _____ Professorin schreibt _____ Brief (=letter, m).
3. Hat _____ Bruder _____ Buch?
4. Er hat _____ Buch und _____ Stift.
5. _____ Frau kauft _____ Fernseher, _____ Lampe und _____ Telefon (n).
6. Das ist _____ Mann!
7. Ich mache _____ Buch, _____ Tür und _____ Fenster auf.
8. _____ Zimmer ist sehr groß.
9. _____ Bücher (pl) sind klein.
10. Wo sind _____ Kinder (pl)?
11. Wo ist _____ Schreibtisch?
12. Ich sehe _____ Schreibtisch.

13. Wir hören _____ Studenten (*pl.*).
14. _____ Mutter lernt Englisch.
15. Herr und Frau Schmidt verstehen _____ Sohn und _____ Tochter nicht.

Fill in the correct INDEFINITE article (ein/eine/einen).

1. _____ Mann kommt ins Klassenzimmer.
2. Hast du _____ Bruder oder _____ Schwester?
3. _____ Stuhl ist kaputt.
4. Hast du _____ Stuhl?
5. Ich suche _____ Stuhl und _____ Tasche.
6. Meine Schwester und ich sehen _____ Freund und _____ Freundin in der Schule.
7. Heute (*=today*) kommt _____ Neffe von mir (*=of mine*).
8. _____ Studentin heißt Karin und _____ Student heißt Karl.

Fill in the correct form of *kein*.

1. Das ist _____ Mann -- das ist eine Frau!
2. Das ist _____ Problem (*n*).
3. Wir haben _____ Zeit (*=time, f*).
4. Hier ist _____ Uhr.
5. Sie hat _____ Lampe, _____ Stuhl und _____ Buch.