

Making Everything Easier!™

German

ALL-IN-ONE

FOR
DUMMIES®

A Wiley Brand

5 BOOKS
IN 1

- German For Dummies
- German Audio Set For Dummies
- German Phrases For Dummies
- Intermediate German For Dummies
- German Essentials For Dummies

Get More and Do More at Dummies.com®

Start with **FREE** Cheat Sheets

Cheat Sheets include

- Checklists
- Charts
- Common Instructions
- And Other Good Stuff!

To access the Cheat Sheet created specifically for this book, go to
www.dummies.com/cheatsheet/germanaio

Get Smart at Dummies.com

Dummies.com makes your life easier with 1,000s of answers on everything from removing wallpaper to using the latest version of Windows.

Check out our

- Videos
- Illustrated Articles
- Step-by-Step Instructions

Plus, each month you can win valuable prizes by entering our Dummies.com sweepstakes. *

Want a weekly dose of Dummies? Sign up for Newsletters on

- Digital Photography
- Microsoft Windows & Office
- Personal Finance & Investing
- Health & Wellness
- Computing, iPods & Cell Phones
- eBay
- Internet
- Food, Home & Garden

Find out “HOW” at Dummies.com

*Sweepstakes not currently available in all countries; visit Dummies.com for official rules.

**by Wendy Foster with
Paulina Christensen, PhD, and
Anne Fox**

FOR
DUMMIES
A Wiley Brand

German All-in-One For Dummies®

Published by

John Wiley & Sons, Inc.
111 River St.
Hoboken, NJ 07030-5774
www.wiley.com

Copyright © 2013 by John Wiley & Sons, Inc., Hoboken, New Jersey

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, the Wiley logo, For Dummies, the Dummies Man logo, A Reference for the Rest of Us!, The Dummies Way, Dummies Daily, The Fun and Easy Way, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc., and/or its affiliates in the United States and other countries, and may not be used without written permission. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: THE PUBLISHER AND THE AUTHOR MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS WORK AND SPECIFICALLY DISCLAIM ALL WARRANTIES, INCLUDING WITHOUT LIMITATION WARRANTIES OF FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES OR PROMOTIONAL MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR EVERY SITUATION. THIS WORK IS SOLD WITH THE UNDERSTANDING THAT THE PUBLISHER IS NOT ENGAGED IN RENDERING LEGAL, ACCOUNTING, OR OTHER PROFESSIONAL SERVICES. IF PROFESSIONAL ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL PERSON SHOULD BE SOUGHT. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM. THE FACT THAT AN ORGANIZATION OR WEBSITE IS REFERRED TO IN THIS WORK AS A CITATION AND/OR A POTENTIAL SOURCE OF FURTHER INFORMATION DOES NOT MEAN THAT THE AUTHOR OR THE PUBLISHER ENDORSES THE INFORMATION THE ORGANIZATION OR WEBSITE MAY PROVIDE OR RECOMMENDATIONS IT MAY MAKE. FURTHER, READERS SHOULD BE AWARE THAT INTERNET WEBSITES LISTED IN THIS WORK MAY HAVE CHANGED OR DISAPPEARED BETWEEN WHEN THIS WORK WAS WRITTEN AND WHEN IT IS READ.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

For technical support, please visit www.wiley.com/techsupport.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2013935672

ISBN 978-1-118-49140-9 (pbk); ISBN 978-1-118-61260-6 (ebk); ISBN 978-1-118-61270-5 (ebk); ISBN 978-1-118-61271-2 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

About the Authors

Wendy Foster was born in Connecticut and grew up in Scituate, Massachusetts. While studying in France, she traveled around Europe and became curious about the German language and culture. After graduating with a teaching certificate and a degree in French, she decided to return to Europe to study German. Her love of the Alps inspired her to live in Munich, where she spent 30 years. During that time, she completed her German studies at the Sprachen-und-Dolmetscher-Institut in Munich and later her MA in French at Middlebury College in Paris. Her professional experience includes teaching Business English, German, French, and intercultural communication skills. She also does editing for online German education programs. A few years ago, she returned to her New England roots. When she's not teaching ESL or German at the Boston Language Institute, she works from her home overlooking a spectacular salt marsh that constantly beckons her to go kayaking, exploring, and swimming.

Paulina Christensen has been working as a writer, editor, and translator for almost ten years. She holds a degree in English and German literature and has developed, written, and edited numerous German-language textbooks and teachers' handbooks for Berlitz International. Her work as a translator ranges from new media art to science fiction (*Starlog* magazine). She occasionally works as a court interpreter and does consulting and interpreting at educational conferences, as well as voice-overs for educational videos and CDs. Dr. Christensen received her MA and PhD from Düsseldorf University, Germany, and has taught at Berlitz Language Schools, New York University, and Fordham University.

Anne Fox has been working as a translator, editor, and writer for the past 12 years. She studied at Interpreters' School, Zurich, Switzerland, and holds a degree in translation. Her various assignments have taken her to outer space, hyperspace, and around the world. She has also taught at Berlitz Language Schools and worked as a legal and technical proofreader in the editorial departments of several law firms. Most recently she has been developing, writing, and editing student textbooks and teacher handbooks for Berlitz.

Dedication

This book is dedicated to all those who enjoy speaking German and appreciate the rich cultural heritage of German-speaking people. I also dedicate this work to Phil Kehoe, whose unflagging support of my endeavors serves as a constant inspiration to me. — Wendy Foster

Author's Acknowledgments

I would like to express my deep appreciation to the editorial staff at Wiley for their insight, patience, and expertise, especially my project editor Vicki Adang, copy editor Amanda Langferman, acquisitions editor Michael Lewis, and technical editors Candis Carey and Susan Reinhardt. The careful guidance provided by these professionals has greatly enhanced the quality of this book. My sincere thanks to all of you. — Wendy Foster

Publisher's Acknowledgments

We're proud of this book; please send us your comments at <http://dummies.custhelp.com>. For other comments, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002.

Some of the people who helped bring this book to market include the following:

Acquisitions, Editorial, and Vertical Websites

Senior Project Editor: Victoria M. Adang

Acquisitions Editor: Michael Lewis

Copy Editor: Amanda M. Langferman

Assistant Editor: David Lutton

Editorial Program Coordinator: Joe Niesen

Technical Editors: Candis Carey,
Susan Reinhardt

Vertical Websites: Melanie Orr, Josh Frank,
Doug Kuhn

Editorial Manager: Michelle Hacker

Editorial Assistants: Rachelle Amick,
Alexa Koschier

Cover Photo: © iStockphoto.com / Nikada

Composition Services

Project Coordinator: Patrick Redmond

Layout and Graphics: Carrie A. Cesavice,
Jennifer Creasey

Proofreaders: John Greenough, Tricia Liebig

Indexer: Potomac Indexing, LLC

Publishing and Editorial for Consumer Dummies

Kathleen Nebenhaus, Vice President and Executive Publisher

David Palmer, Associate Publisher

Kristin Ferguson-Wagstaffe, Product Development Director

Publishing for Technology Dummies

Andy Cummings, Vice President and Publisher

Composition Services

Debbie Stailey, Director of Composition Services

Contents at a Glance

<i>Introduction</i>	<i>1</i>
----------------------------------	-----------------

<i>Book I: Getting Started with German</i>	<i>7</i>
---	-----------------

Chapter 1: Warming Up to German Basics	9
Chapter 2: Handling Numbers, Times, Dates, and Measurements	31
Chapter 3: Meeting and Greeting: Guten Tag!	53
Chapter 4: Talking about Home, Family, Friends, and Daily Life	77
Chapter 5: Talking Telecommunications, Business, and Current Events	97
Chapter 6: Shopping Simplified	119
Chapter 7: Dining Out and Buying Food: Guten Appetit!	137

<i>Book II: Speaking German on the Go</i>	<i>165</i>
--	-------------------

Chapter 1: Locating Places	167
Chapter 2: Going Out on the Town	185
Chapter 3: Planning a Pleasure Trip: Gute Reise!	203
Chapter 4: Finding a Place to Stay: Gute Nacht!	227
Chapter 5: Getting Around	243
Chapter 6: Handling Emergencies: Hilfe!	263

<i>Book III: Assembling the Grammatical Foundations for Communication</i>	<i>281</i>
--	-------------------

Chapter 1: Laying Out the Basics to Build Sentences	283
Chapter 2: Sorting Out Word Gender and Case	307
Chapter 3: Dealing with the Here and Now: The Present Tense	331
Chapter 4: Asking and Answering Questions	353
Chapter 5: Describing and Comparing with Adjectives and Adverbs	379
Chapter 6: Modifying Verbs with Helpers: The Modal Auxiliaries	411
Chapter 7: Instructing and Commanding: The Imperative Mood	429
Chapter 8: Sorting Out Separable- and Inseparable-Prefix Verbs	445

<i>Book IV: Building Detail and Precision in Your Communication</i>	<i>463</i>
Chapter 1: Tying Ideas Together with Conjunctions and Relative Pronouns	465
Chapter 2: Specifying Relationships with Prepositions.....	479
Chapter 3: Using Reflexives and Other Verb Combinations.....	493
Chapter 4: Conversing about the Past: The Present Perfect and Past Perfect	507
Chapter 5: Narrating the (Simple) Past: Fact and Fiction	525
Chapter 6: Looking to the Future (And Avoiding It).....	537
Chapter 7: Describing Your Mood: Summing Up the Subjunctive.....	549
<i>Book V: The Appendixes</i>	<i>563</i>
Appendix A: Verb Tables and Case Charts	565
Appendix B: German-English Mini-Dictionary.....	587
Appendix C: English-German Mini-Dictionary.....	599
Appendix D: Fun & Games	611
Appendix E: About the CD	655
<i>Index</i>	<i>659</i>

Table of Contents

***Introduction* 1**

About This Book	1
Conventions Used in This Book	2
Foolish Assumptions	3
How This Book Is Organized	4
Book I: Getting Started with German	4
Book II: Speaking German on the Go	4
Book III: Assembling the Grammatical Foundations for Communication	5
Book IV: Building Detail and Precision in Your Communication	5
Book V: The Appendixes	5
Icons Used in This Book	6
Where to Go from Here	6

***Book 1: Getting Started with German* 7**

Chapter 1: Warming Up to German Basics 9

Starting with What You Already Know	9
Friendly allies: Kindergarten and more (perfect cognates)	9
Kissing cousins (near cognates)	11
False friends	13
Lenders and borrowers	16
Using Popular Expressions	19
Handling Basic Pronunciation	21
Understanding stress in German	21
Constructing the alphabet blocks	21
Pronouncing vowels	23
Pronouncing ä, ö, and ü	24
Pronouncing diphthongs	25
Pronouncing consonants	25
Pronouncing consonant combinations	28

Chapter 2: Handling Numbers, Times, Dates, and Measurements . . 31

Doing the Numbers	32
Counting off with cardinal numbers	32
Getting in line with ordinal numbers	36
Telling Time	38
Using the 12-hour clock	38
Using the 24-hour system	40
Describing times of the day	40

Expressing Dates	41
Recounting the days.....	41
Knowing the names of the months and seasons	42
Writing dates the European way.....	44
Referring to specific dates.....	45
Naming specific times in the months	46
Celebrating holidays.....	47
Measurements, Quantities, and Weights.....	49

Chapter 3: Meeting and Greeting: Guten Tag! 53

Getting Formal or Informal.....	53
Saying “Hello,” “Goodbye,” and “How Are You?”	54
Saying “Guten Tag” and “Auf Wiedersehen”.....	54
Asking “Wie geht es Ihnen?”	56
Giving a response to “Wie geht es Ihnen?”	57
Introducing Yourself and Your Friends	59
Introducing your friends.....	59
Making introductions for special occasions	59
Introducing yourself.....	61
Talking about Yourself.....	62
Describing your work.....	63
Providing names and numbers	64
Discussing Cities, Countries, and Nationalities	67
Saying where you come from.....	67
Asking people where they come from.....	68
Discovering nationalities	70
Chatting about languages you speak.....	71
Making Small Talk about the Weather	73
Noting what it’s like out there.....	73
Discussing the temperature	74
Describing the day’s weather.....	75

Chapter 4: Talking about Home, Family, Friends, and Daily Life 77

Describing Where You Live.....	77
Looking at your living quarters: Mein Haus	78
Naming furnishings and appliances	79
Talking about Family.....	83
Naming your relatives	83
Family pets.....	86
Discussing Friends, Acquaintances, and Neighbors	87
Spending Time at Your Home or Someone Else’s	88
Daily routine	88
Das Wochenende: The weekend	90
Doing and saying the right thing.....	91
Playing Sports	93
Playing around with the verb “spielen”	93
Verbalizing sports you enjoy.....	93
Inviting someone to play.....	94

Chapter 5: Talking Telecommunications, Business, and Current Events 97

Making a Phone Call	97
Asking for your party	98
Making the connection	99
Making appointments	102
Leaving messages	103
Writing Your Message	105
Beginning and ending a letter	105
Sending mail the old-fashioned way	106
E-mailing and faxing	109
Settling In at the Office	109
Organizing your desk and supplies	110
Interacting with coworkers	111
Doing business in German	112
Tuning In to Current Events	115
Newspapers and magazines	115
Television, radio, and the web	117

Chapter 6: Shopping Simplified 119

Getting Familiar with the German Shopping Experience	119
Identifying types of shops	120
Determining a store's hours	120
Finding your way around a department store	121
Browsing and responding to "Kann ich Ihnen helfen?"	123
Getting assistance	123
Shopping for Clothes	124
Characterizing various clothing items	124
Knowing your size	128
Trying on clothes	130
Making Your Purchase	133
Preparing to pay for your items	133
Getting a tax refund on your purchases	135

Chapter 7: Dining Out and Buying Food: Guten Appetit! 137

Talking about Eating and Drinking	138
Saying you're hungry and thirsty: Hast du Hunger?	
Hast du Durst?	138
Talking about meals: Guten Appetit!	139
Setting the table	140
Going to a Restaurant: Das Restaurant	141
Deciding where to eat	141
Making reservations	143
Arriving and being seated	146
Checking Out the Menu: Die Speisekarte	147
Looking at breakfast, lunch, and dinner items	147
Understanding cooking terms	150
Quenching your thirst	151

Placing Your Order.....	152
Ordering politely.....	153
Asking for assistance.....	154
Ordering something special	155
Finishing Your Meal and Getting the Check.....	156
Replying to “How did you like the food?” “Hat es Ihnen geschmeckt?”	156
Asking for the check.....	156
Shopping for Food	159
Knowing where to shop	159
Finding what you need	160

Book 11: Speaking German on the Go..... 165

Chapter 1: Locating Places.....167

Getting Yourself Oriented.....	167
Finding out where something is.....	168
Asking how far something is: Ist es weit von hier?.....	170
Getting more specific directions.....	170
Asking How to Get from One Place to Another.....	171
Asking how to get to a location.....	172
Asking how to get to a city or country.....	173
Asking how to get to a specific building	173
Describing Where Something Is Located.....	174
Locating one place in relation to another	175
Going left, right, straight ahead: Links, rechts, geradeaus	177
Using compass points	178
Understanding Where to Go.....	179
Pointing out the first, second, or third street	179
Following directions: Take this street.....	180
Traveling by Car — das Auto — or Other Vehicle	183

Chapter 2: Going Out on the Town.....185

Taking in the Sights	185
Deciding what to see	186
Taking a sightseeing tour.....	187
Making plans.....	188
Heading to the Movies	189
Going to the show	189
Buying tickets	190
Going to the Museum	193
Discovering different types of museums	193
Talking about museums	193
Attending Cultural Performances.....	195
Deciding where to go.....	195
Going to a concert	197

How Was It? Talking about Entertainment	198
Asking about the entertainment	198
Telling people what you think.....	199
Going to a Party	200
Getting an invitation.....	201
Talking about the party.....	202

Chapter 3: Planning a Pleasure Trip: Gute Reise!203

Getting Ready for Your Trip.....	203
Finding travel information online	204
Getting help from a travel agent	206
Packing your bags.....	208
Exploring the Outdoors	209
Getting out and going.....	209
Things to see along the way	210
Going to the mountains.....	212
Going to the country	214
Going to the sea	215
Dealing with Passports and Visas	217
Keeping tabs on your passport.....	217
Inquiring about visas.....	218
Handling Money.....	219
Changing currency: Geldwechsel	220
Understanding the euro and other currencies	223
Heading to the ATM.....	223

Chapter 4: Finding a Place to Stay: Gute Nacht!227

Finding Accommodations.....	227
Making a Reservation.....	228
Saying when and how long you want to stay	229
Specifying the kind of room you want.....	229
Asking about the price	230
Finalizing the reservation	231
Checking In	233
Stating how long you're staying.....	233
Filling out the registration form.....	233
Getting keyed in	234
Asking about amenities and essentials	235
Making the Most of Your Stay.....	238
Making special requests.....	238
Pointing out problems.....	239
Checking Out and Paying the Bill	240
Asking for the bill.....	240
Asking small favors.....	241

Chapter 5: Getting Around 243

Going through the Airport.....	243
Getting your ticket and checking in.....	243
Going through passport control	247
Going through customs.....	248
Traveling by Car	249
Renting a car.....	249
Making sense of road maps	251
Understanding and observing road signs.....	252
Identifying parts of a car	253
Taking the Train.....	255
Interpreting train schedules.....	255
Getting more information	256
Buying train tickets.....	257
Navigating Buses, Subways, Streetcars, and Taxis	259
Purchasing a ticket	259
Boarding the bus, subway, or streetcar.....	260
Getting a taxi.....	262

Chapter 6: Handling Emergencies: Hilfe! 263

Requesting Help.....	263
Shouting for help.....	263
Reporting a problem.....	264
Asking for English-speaking help	265
Handling Health Issues	265
Describing what ails you.....	266
Talking about any special conditions	267
Getting an examination	267
Specifying parts of the body.....	269
Understanding the diagnosis.....	270
Getting treatment.....	272
Going to a pharmacy	273
Handling Police Matters.....	276
Describing what was stolen.....	276
Giving a description of the thief.....	277
Getting legal help	278

***Book III: Assembling the Grammatical Foundations
for Communication..... 281*****Chapter 1: Laying Out the Basics to Build Sentences 283**

Identifying the Parts of Speech	284
Nouns	285
Pronouns.....	287
Articles	288

Adjectives	289
Verbs	290
Adverbs	290
Conjunctions	291
Prepositions.....	292
Understanding Grammar Terms.....	292
Conjugating verbs and understanding tenses.....	292
Familiarizing yourself with gender, number, and case	294
Grammar terms that describe words, parts of words, and word groupings.....	294
Understanding Word Order	295
Arranging words in the right order	295
Putting the verb in second place	296
Pushing the verb to the end	297
Forming questions	297
Checking Out the Tenses: Present, Past, and Future	298
Looking at the present	298
Talking about the past	299
Writing about the past	301
Talking about the future	302
Finding Meaning through Context.....	302
Using a Bilingual Dictionary	303
Making the right choice	303
Performing a word search	305

Chapter 2: Sorting Out Word Gender and Case307

Classifying Nouns and Pronouns with Gender	308
Identifying German genders and figuring out which one to use ...	308
Eyeing nouns with more than one gender and meaning.....	310
Pinning Down Plurals	311
Knowing the five plural forms	312
Taking note of nouns that are only singular or plural	314
Mastering the Art of Articles.....	315
Identifying singular nouns with indefinite articles	316
Knowing when not to use articles	316
Calling All Cases: The Roles Nouns and Pronouns Play	317
Identifying the four cases	318
Eyeing the similarities and differences	319
Understanding nouns with case endings.....	321
Putting Pronouns in Place	322
Getting personal with personal pronouns.....	322
Relating to relative pronouns.....	324
Demonstrating demonstrative pronouns	325
Discovering Dative Verbs	327
Considering How Case Affects Adjectives.....	328
How possessives change	328
How adjective endings change.....	329

Chapter 3: Dealing with the Here and Now: The Present Tense . . . 331

Grasping the Specifics of Subject Pronouns	332
Assigning person and number to subject pronouns	332
Distinguishing among the three forms of “you”	333
Distinguishing among “she,” “they,” and the formal “you”	335
Getting Your Verbs in Shape.....	336
Agreeing with the regulars	336
Conjugating verbs with spelling changes	339
Conjugating the irregulars haben and sein: To have and to be... ..	342
Using the Very Versatile Present Tense	346
Stating Information with the Passive	348
Forming the passive	348
Using the passive	350
Recognizing the impersonal passive	351

Chapter 4: Asking and Answering Questions353

Knowing How to Formulate Questions	353
Inverting word order for yes/no questions	354
Gathering information with question words:	
Who, what, why, and more	354
Forming indirect questions	357
Checking information: Tag! You’re it, aren’t you?	358
Making choices: Asking what kind of. . . ?.....	359
Answering with Yes	361
Variations on yes	361
Emphasizing yes.....	363
Responding with No: The Difference between Kein and Nicht.....	364
Negating with nicht.....	364
Negating with kein	366
Avoiding blunt negative replies	368
Asking and Answering Questions with Wo- and Da-	
Compound Words	370
Combining question words: Compounds with wo-.....	371
Explaining yes and no answers by using da- compounds	373
Sounding Diplomatic: Using Maybe, Suggesting, and Refusing Politely	376

**Chapter 5: Describing and Comparing
with Adjectives and Adverbs.....379**

Organizing Adjectives: Opposites, Cognates, and Collocations.....	380
Letting opposites attract	380
A family resemblance: Describing with cognates	382
Putting collocations and word partnerships into action.....	384

Helping Adjectives Meet a Satisfying End	385
Forming endings on adjectives not preceded by der- or ein- words	386
Adding endings for preceded adjectives	388
Using the right endings with possessive adjectives.....	389
Understanding Types of Adverbs.....	391
Describing time with adverbs	391
Using adverbs to indicate place.....	392
Looking at adverbs of manner and degree	393
Eyeing adverbs that describe cause.....	394
Putting Adverbs and Adverbial Expressions in Their Proper Place	395
Comparing with Regular Adjectives and Adverbs:	
Fast, Faster, Fastest	397
Comparing two things	398
Absolutely the most! Discussing superlatives	399
Considering common comparisons.....	400
Adding the umlaut in regular comparisons.....	402
Using Irregular Comparison Forms	403
Comparing Equals and Nonequals	404
Identifying Unique Adjective and Adverb Groups.....	406
Adjectives that act as nouns	407
Participles that function as adjectives or adverbs.....	407
Adverbs that modify adjectives	409

Chapter 6: Modifying Verbs with Helpers: The Modal Auxiliaries . . . 411

Grasping the Basics of Modal Verbs	412
Identifying modals: Assistants with attitude.....	412
Understanding word order and modals.....	413
May I? Dürfen, the Permission Verb.....	414
Forming dürfen.....	414
Using dürfen	414
You Can Do It! Können, the Ability Verb	416
Forming können	417
Using können.....	417
I Like That: Mögen, the Likeable Verb	419
Forming mögen	420
Using mögen	420
What Would You Like? Möchten, the Preference Verb	421
Forming möchten.....	421
Using möchten	422
Do I Have To? Müssen, the Verb of Necessity	423
Forming müssen.....	423
Using müssen	424

Should I or Shouldn't I? Sollen, the Duty Verb.....	425
Forming sollen.....	425
Using sollen	426
I Want to Be Famous: Wollen, the Intention Verb	426
Forming wollen.....	427
Using wollen	427

Chapter 7: Instructing and Commanding: The Imperative Mood . . . 429

Getting into the Imperative Mood	430
Grasping the three imperative forms	430
Punctuating commands	431
Commanding with regular verbs	432
Commanding with irregular verbs.....	433
Grasping Formal Commands.....	434
Using the formal “you” form: Sie.....	434
Obeying orders.....	435
Understanding signs.....	437
Reading instructions	439
Giving Informal Directives.....	440
Using the singular “you” form: du.....	440
Using the plural informal “you” form: ihr	441
Giving Directives Politely and Making Suggestions	441

Chapter 8: Sorting Out Separable- and Inseparable-Prefix Verbs. . . 445

Looking at the Prefix	445
Parting Ways: Simplifying Separable-Prefix Verbs	446
Getting the hang of separable prefixes	447
Using separable-prefix verbs in the present tense.....	451
Together Forever: Investigating Inseparable-Prefix Verbs.....	453
Understanding inseparable-prefix combinations	454
Putting inseparable-prefix verbs into the present tense	457
Double-Crossers: Dealing with Dual-Prefix Verbs	458
Grasping dual-prefix verb distinctions.....	458
Looking at dual-prefix verbs in the present tense	460

***Book IV: Building Detail and Precision in Your Communication* . . . 463**

Chapter 1: Tying Ideas Together with Conjunctions and Relative Pronouns . . . 465

Conjunctions and Clauses: Reviewing the Terminology	466
Connecting with Coordinating Conjunctions.....	468
Using coordinating conjunctions.....	469
Working on word order.....	470

Getting Support from Subordinating Conjunctions	471
Using subordinating conjunctions.....	473
Putting words in the proper order	474
Joining with Relative Pronouns	476
Knowing how to make the connection with relative pronouns...	476
Forming sentences with relative clauses.....	477

Chapter 2: Specifying Relationships with Prepositions 479

Prepping for Prepositions with a Few Basic Guidelines	480
Grasping the importance of case	480
Understanding where meaning fits in	481
Accusative, Dative, and Genitive Cases:	
How the Rest of the Phrase Shapes Up	482
No finger pointing: Accusative prepositions	482
Dative prepositions	484
Genitive prepositions	487
Tackling Two-Way Prepositions: Accusative/Dative	488
Understanding Quirky Combinations	491

Chapter 3: Using Reflexives and Other Verb Combinations 493

Identifying Types of Idiomatic Verb Expressions.....	494
In the Looking Glass: Reflecting on Reflexive Verbs	495
Self-ish concerns: Meeting the reflexive pronouns.....	495
Identifying which verbs need to be reflexive	497
Combining Verbs with Prepositions	501
Seeing how prepositions transform verbs.....	501
Knowing common combos in the accusative case.....	503
Eyeing common combos in the dative case	504

Chapter 4: Conversing about the Past: The Present Perfect and Past Perfect 507

Forming the Present Perfect with Haben	508
Forming the present perfect with regular weak verbs.....	508
Forming the present perfect with irregular weak verbs	510
Forming the present perfect with strong verbs.....	511
Forming the present perfect with verbs ending in -ieren	512
Forming the Present Perfect with Sein	513
Eyeing the Present Perfect: German versus English	515
One for all: Representing three English tenses	515
Opting for the German present	516
Using Modal Auxiliary Verbs in Present Perfect.....	516
Forming modal verbs in present perfect	517
Understanding word order with modal verbs.....	517
Using Separable- and Inseparable-Prefix Verbs in Present Perfect.....	519
Separable-prefix verbs	519
Inseparable-prefix verbs	521
Describing with Past Perfect	522

Chapter 5: Narrating the (Simple) Past: Fact and Fiction 525

Conjugating the Simple Past	525
Forming regular (weak) verbs in simple past	527
Forming irregular (strong) verbs in simple past	528
Forming haben and sein in simple past	531
Forming modals in simple past	532
Contrasting Tenses.....	534

Chapter 6: Looking to the Future (And Avoiding It) 537

The Future Is Now: Using the Present Tense Instead	538
Seeing when German present works perfectly.....	538
Saying when: Using future time expressions	
with the present tense.....	539
Peering into the Future with Werden.....	541
Forming the future: Werden + infinitive verb.....	541
Using the future: Assuming, hoping,	
and emphasizing intentions.....	543
Using the future to express probability.....	544
Talking about What Will Have Happened: The Future Perfect.....	545
Forming the future perfect	545
Using the future perfect	546

Chapter 7: Describing Your Mood: Summing Up the Subjunctive. . 549

Terms and Conditions: Unraveling Subjunctive Terminology.....	549
Getting in the mood	550
Comparing subjunctive types and the conditional	550
The Present Subjunctive II: Knowing How and When to Use It	551
Creating the present Subjunctive II with würde	552
Forming the Subjunctive II of haben, sein, and modal verbs	553
Using the present Subjunctive II	555
Forming and Using the Past Subjunctive II.....	557
Forming the past Subjunctive II	557
Using the past Subjunctive II.....	558
Two-timing the past subjunctive: Using double infinitives	559
Subjunctive I: Using It in Indirect Discourse	560
Recognizing the present Subjunctive I.....	560
Recognizing the past Subjunctive I.....	561

Book V: The Appendixes 563**Appendix A: Verb Tables and Case Charts 565**

Verb Conjugation Basics.....	565
Present and simple past tenses	565
Present perfect tense	566
Future tense.....	567
Subjunctive mood	567

Conjugations of Weak Verbs	567
Regular verbs (no stem change in the simple past).....	567
Regular verbs (with stem ending in -d, -t, -fn, or -gn).....	568
Irregular weak verbs (stem change in the simple past)	568
Conjugations of Strong Verbs	569
Verbs with auxiliary haben.....	569
Verbs with auxiliary sein	569
Verbs with present-tense vowel change in second- and third-person singular.....	569
Conjugations of Separable-Prefix Verbs	570
Conjugations of Inseparable-Prefix Verbs	570
Verbs with a past participle ending in -t.....	570
Verbs with a past participle ending in -en.....	571
Conjugations of Auxiliary Verbs Haben, Sein, and Werden	571
Conjugations of Modal Auxiliary Verbs	572
Principal Parts of Strong and Irregular Weak Verbs	574
Case Charts	577
Articles	577
Pronouns.....	579
Adjectives	581
Prepositions.....	583
Appendix B: German-English Mini-Dictionary	587
Appendix C: English-German Mini-Dictionary	599
Appendix D: Fun & Games	611
Appendix E: About the CD	655
How to Use the CD.....	655
Track Listing.....	656
Customer Care	658
<i>Index</i>	<i>659</i>

Introduction

Starting out on the journey of speaking another language and discovering a foreign culture is like opening a window to the world. By learning to speak German, you're preparing yourself to communicate in the most widely spoken language of the European Union. Perhaps you're getting ready for a business or pleasure trip to Europe, perhaps you're studying German in school, or maybe you're simply curious about exploring Germany and its culture, including its language.

As you consider the plethora of language learning options out there, you'll find methods that promise you'll succeed in just a few easy steps, or better yet, while you're sleeping. Other programs take a significant chunk out of your budget and your spare time yet still don't deliver on their promises. This book lets you delve into the language at your own pace, and you can study the chapters in any order you want. Ample cross-referencing allows you to easily find any supporting information you need. Whatever your reasons for wanting to acquire some German, choosing *German All-in-One For Dummies* offers you a great opportunity to reach your goals.

About This Book

With *German All-in-One For Dummies*, you find a wealth of resources in one volume. You get straightforward information on the nuts and bolts of understanding and using the language as it's spoken today in German-speaking countries.

You can go through the chapters in this book in any order you choose, zeroing in on your priorities. You can skim or, better yet, skip over the lessons you don't need. Use the book to find answers to specific questions you may have on a topic that comes up while you're learning to use the language. Without even realizing it, your German vocabulary expands as you cruise through the book.

This book is chock-full of everyday phrases and words with pronunciation guidelines so you can practice the language right away. You find in-depth grammar explanations that answer your questions about how to build sentences in German. Throughout the book, you also get plenty of words, dialogues, and phrases related to specific situations you may come across in different settings. The appendixes offer more support in understanding grammar points, and the mini-dictionaries give you the translations of important words that appear in the book. The audio CD inside the back cover

provides audio tracks of the German alphabet and listening practice for various dialogues in the book. (If you're reading a digital version of this book, go to <http://booksupport.wiley.com> for the audio tracks.) Most importantly, as you go through this book, **Viel Spaß!** (feel shpahs!) (*Have a lot of fun!*)

Conventions Used in This Book

To make your progress go as smoothly as possible, we use the following conventions in this book. They can help you spot essential elements in the text.

- ✓ We use **boldface** to highlight German words, example sentences, and the essential elements in verb tables, which may be information like verb endings or irregular conjugations.
- ✓ We *italicize* English translations that accompany German words and sentences. You'll find them set in parentheses following the pronunciation of German terms or sentences. Within the German pronunciations, we italicize the syllables that are stressed in words with two or more syllables. Finally, we italicize English terms that we define.
- ✓ In some cases, German speakers use the same pronunciation as English speakers for words, many of which are borrowed from English or other languages. When such words are pronounced the same way in German as in English, you see the English word in the pronunciation followed by the notation "as in English" rather than the usual phonetic pronunciation. Of course, if the pronunciation differs between the English and the German, we include the German pronunciation as usual.
- ✓ Verb *conjugations* (lists that show you the forms of a verb) are given in tables in this order:
 - The "I" form
 - The "you" (singular, informal [or sing. inf.]) form
 - The "you" (singular, formal [or sing. form.]) form
 - The "he, she, it" form
 - The "we" form
 - The "you" (plural, informal [or pl. inf.]) form
 - The "you" (plural, formal [or pl. form.]) form
 - The "they" form

For example, here's what the present-tense conjugation of the verb **sein** (*to be*) looks like:

sein (to be)	
ich bin	wir sind
du bist	ihr seid
er/sie/es ist	sie sind
Sie sind	
Sind Sie Herr Schumpich? (<i>Are you Mr. Schumpich?</i>)	

To help you make fast progress in German, this book includes a few elements to help you along:

- ✔ **Talkin' the Talk dialogues:** The best way to learn a language is to see and hear how it's used in conversation, so we include dialogues throughout Books I and II. The dialogues come under the heading "Talkin' the Talk" and show you the German words, their pronunciations, and the English translations. For your listening and learning pleasure, we also include a number of these dialogues on the CD tucked into the back cover of your book. If you're reading a digital version of this book, you can find the audio tracks at <http://booksupport.wiley.com>.
- ✔ **Words to Know blackboards:** Acquiring key words and phrases is also important in language learning, so we collect these important words in sections that resemble chalkboards, with the heading "Words to Know."
Note: In the pronunciations given in these sections, the stressed syllables are underlined rather than italicized.
- ✔ **Fun & Games activities:** If you want to flex your new language muscles, you can use the Fun & Games activities in Appendix D to reinforce what you learn. These activities are fun ways to check your progress.

Also note that, because each language has its own ways of expressing ideas, the English translations that we provide for the German terms may not be exactly literal. We want you to know the essence of what's being said, not just the meanings of single words. For example, the phrase **Es geht** (ês geyt) can be translated literally as *It goes*, but the phrase is actually the equivalent of *So*, *so*, or *Okay*, which is what you see as the translation.

Foolish Assumptions

In writing *German All-in-One For Dummies*, we made the following assumptions about you, dear reader:

- ✓ You're a German student looking for an in-depth, easy-to-use reference.
- ✓ You know very little or no German — or if you took German back in school, you remember very little of it.
- ✓ Your goal is to expand your knowledge of German. You don't want to be burdened by long-winded explanations of unnecessary grammatical terms, nor do you care to hold a scholarly discussion in German about Goethe's *Faust*. You just want to express yourself in clear and reasonably accurate German.
- ✓ You're enthusiastic about having some fun while honing your German skills.

If any or all of these statements describe you, then you're ready to get started using this book. **Willkommen!** (vil-kom-en!) (*Welcome!*)

How This Book Is Organized

This book is actually five books in one, each of which tackles a different aspect of German language acquisition. The following sections provide a brief description of what types of information you can find in each book.

Book I: Getting Started with German

In this book, you acquaint yourself with the world of popular German phrases and pronunciations. You get a broad base in the language of meeting and greeting people and talking about yourself and others. One chapter deals with everyday topics such as talking about the weather. Another contains practical vocabulary and expressions you need for speaking in business situations and using telecommunications. In Book I, you also gain insight into the world of German news media. You get practice in the language you need for buying clothes and food, as well as the ins and outs of having a pleasant dining experience.

Book II: Speaking German on the Go

Book II gets you up to speed on finding your way around in a German-speaking environment. You get practice in asking how to get somewhere and in understanding directions. You find useful input on the language you need for making reservations at a hotel, booking a trip, and going through airports. Book II also offers essential language for dealing with money matters like exchanging money

and going to an ATM. And just in case, this book rounds out with a primer on going to the doctor and handling emergencies.

Book III: Assembling the Grammatical Foundations for Communication

In this book, you move onto the basics of grammar. You see the mysteries of gender and case unveiled, and you get an up-close look at the intricacies of combining nouns and pronouns with verbs. Here, you also find out how to construct sentences in the present tense, how to ask and answer questions, and how to agree and disagree. Book III delves into the finer points of expressing yourself using adjectives and adverbs. It shows you the six modal verbs that help you be polite, ask for help, and talk about what you can do, want to do, should do, or must do. Finally, you get the lowdown on how to make commands and how to use tricky two-part verbs.

Book IV: Building Detail and Precision in Your Communication

This book helps you become acquainted with past and future verb tenses. You get a handle on the difference between the conversational past and the simple (narrative) past, and you see how to choose the correct verb form to express yourself in the future. Here, you find out how to express yourself using reflexive verbs and how to connect shorter ideas with conjunctions to build more complex sentences. You find out the intricacies of using prepositions in German. Finally, you discover how to express certainty and uncertainty and how to make wishes and requests using subjunctive verbs.

Book V: The Appendixes

The five appendixes in this book provide an assortment of references to help you in expressing yourself confidently in German. The first appendix includes verb tables for conjugating verbs, as well as case-ending tables to help you use nouns, pronouns, and adjectives correctly. Appendixes B and C are two mini-dictionaries that allow you to find the meaning of a German word you don't understand or the German equivalent of an English word. Appendix D is the Fun & Games activities section. The last appendix, E, is devoted to the CD element of this book. It contains the listing of audio tracks that appear as dialogues throughout the book.

Icons Used in This Book

The following icons help you make the most of your journey through this book. You find them in the left-hand margin next to key points you don't want to miss. Here's what each icon means:

The Tip icon highlights helpful hints that'll make it a whole lot easier for you to feel comfortable using German, whether you're traveling abroad or just using it at home or in the workplace.

This icon alerts you to key information that's worth revisiting. You want to stash this info in your mind because you'll end up using it again and again.

If you're looking for information and advice about culture and travel, look for this icon. It draws your attention to interesting tidbits about the countries in which German is spoken.

The audio CD that comes with this book gives you the opportunity to listen to real German speakers so you can get a better understanding of what German sounds like. This icon marks the Talkin' the Talk dialogues in Books I and II that you can listen to on the CD. If you're using a digital version of this book, go to <http://booksupport.wiley.com> to download the audio tracks. You can also access the audio tracks at www.dummies.com/go/germanaio.

Where to Go from Here

For starters, try scanning the table of contents. Select a chapter that piques your interest and take it from there. Read the section in the chapter that presents a conversation in an everyday situation, a point of grammar, or some other information you want to know more about. Study the example dialogues and the details on forming useful language. You'll soon discover what you know or don't know, and when your curiosity is satisfied, flip back to the table of contents and find another chapter you're ready to tackle.

Whenever you feel like you're losing steam, **mach eine Pause** (mâH ayn-e pou-ze) (*take a break*), close your eyes, and dream about **die Romantische Straße** (dee ro-mân-tish-e shtrah-se) (*the Romantic Road* — an enchanting route through some of the most picturesque parts of southern Germany). Before you know it, you'll be dreaming of storybook castles and court jesters **auf Deutsch** (ouf doych) (*in German*)!