Regular Verbs

Take off the ending (er, ir, re) and replace it with the proper one

	
	er
	ir
	re

	Je
	parle
	is
	attends

	Tu
	parles
	is
	attends

	Il
	parle
	it
	attend

	Nous
	parlons
	issons
	attendons

	Vous
	parlez
	issez
	attendez

	Ils
	parlent
	issent
	attendent

Stem-changing verbs (Only ER verbs)

“CER” ending (ex. commencer)
Pronunciation Rules:
· C before an A, O or U is a “k” sound (as in cake)
· C in front of an E or I is an “s” sound (sandwich)
· To make a C before an O soft, you add a ç
· ex. Français has the soft “s” sound instead of the hard “k”

· In ER verbs this only affects the form “nous”

“GER” ending (ex. manger)
Pronunciation Rules:
· Before an A, O or U it makes a “g” as in good
· Before an E or I it makes the soft “g” as in manges)
· To make a G before an O soft, add an E
· ex. Nous mangeons

· Only affects “nous”

Changes in stem for SILENT ENDINGS
· “e,” “es,” and “ent” are all silent endings
· Silent endings only affects “je,” “tu,” “il,” and “ils”
· The categories only affect the above ^^

Categories (C = consonant)
1. eCer (take off the ER, double the consonant, add the silent ending)
a. Appeler - J’appelle, Tu appelles
2. eCer (take off the ER, add an accent grave è and add the silent ending)
a. Lever - Je lève, Tu lèves
3. éCer (take off the éCer and add accent grave è, consonant, silent ending) - éCer becomes èC(silent ending)
a. Préférer - Je préfère, Tu préfères
4. YER verbs - Y changes into an I before a silent ending [can be ayer/oyer/uyer] (take off the YER, replace the Y with an I, add silent ending)
a. Payer - Je paie, Tu paies, Il paie, Ils paient
b. Envoyer - J’envoie, Tu envoies, etc. (for other silent endings)
c. Ennuyer - J’ennuie, Ils ennuient

DOUBLING OF STEM:
· appeler = to call (I’ll call you on the phone)
· eCer (C = consonant) = e(Consonant)er
· This will apply to the E, ES and ENT endings because they are silent
· The consonant between “E” and “ER” in the infinitif form (ex. APPELER) is doubled.

Futur Proche

· Use the verb ALLER (to go) and conjugate it with the Je, Tu, etc.
· Your second verb is not conjugated. Use the infinitive form.
· Je vais parler = I am going to talk.
· Tu vas marcher = You are going to walk.

Passé Composé

To say I have done something, use AVOIR
If you say “j’ai parlé” it can mean: a) I have spoken, b) I spoke, c) I did speak

parler:
I have spoken
· HAVE is conjugated in present tense
· It is an auxiliary verb - a helping verb. It doesn’t communicate the “action” of the verb, but it combines with the past participle.
· SPOKEN is the past participle.
· Example: J’ai

PAST PARTICIPLE (there are some irregular ones, but there is a rule for regular verbs: er, ir, re)

	er
	ir
	re

	take the stem (take off ER)
	take the stem (take off IR)
	take the stem (take off RE)

	parler - parl
	finir - fin
	attendre - attend

	add é - parlé
	add i - fini
	add u - attendu

	J’ai parlé (I have spoken)
Tu as parlé (You have spoken)
Il a parlé
Nous avons parlé
Vous avez parlé
Ils ont parlé
	J’ai fini (I have finished)
Tu as fini (You have finished)

	J’ai attendu
Tu as attendu

For NEGATIVE in passé composé, you put “NE PAS” around the CONJUGATED verb (the first one)

Je n’ai pas attendu - I have not waited

IRREGULAR PAST PARTICIPLES

	Verb
	Past Participle
	
	Verb
	Past Participle

	avoir
	eu
	
	être
	été

	aller
	allé(e)(s)(es)
	
	faire
	fait

	partir
	parti(e)(s)(es)
	
	sortir
	sorti(e)(s)(es)

	vouloir
	voulu
	
	pouvoir
	pu

	devoir
	dû
	
	savoir
	su

	boire
	bu
	
	prendre
	pris

	mettre
	mis
	
	écrire
	écrit

	lire
	lu
	
	courir
	couru

	dire
	dit
	
	venir
	venu(e)(s)(es)

	revenir
	revenu(e)(s)(es)
	
	devenir
	devenu (e)(s)(es)

	voir
	vu
	
	ouvrir
	ouvert

	connaître
	vonnu
	
	dormir
	dormi

	appeler
	appelé
	
	jeter
	jeté

	lever
	levé
	
	acheter
	acheté

	amener
	amené
	
	espérer
	espéré

	préférer
	préféré
	
	envoyer
	envoyé

	nettoyer
	nettoyé
	
	essayer
	essayé

	payer
	payé
	
	ennuyer
	ennuyé

	apprendre
	appris
	
	comprendre
	compris

	découvrir
	découvert
	
	décrire
	décrit

	reconnaître
	reconnu
	
	permettre
	permis

DRMRSVANDERTRAMP Verbs

· Some verbs are conjugated using ÊTRE instead of AVOIR. The list is below.
· When conjugating with être, the identity of the doer matters (unlike AVOIR, you must distinguish feminine/masculine, singular/plural. Examples in the chart.)

Devenir = to become
Revenir = to come back
Monter = to go up
Rentrer = to go back in
Sortir = to go out
Venir = to come
Arriver = to arrive
Naître = to be born
Descendre = to go down
Entrer = to enter
Retourner = to return
Tomber = to fall
Rester = to stay
Aller = to go
Mourir = to die
Partir = to leave

Conjugation examples (past tense):

	Conjugated with être (devenir)
	Conjugated with avoir (marcher)

	Je suis devenu(e)
	J’ai marché

	Tu es devenu(e)
	Tu as marché

	Il est devenu
	Il a marché

	Elle est devenue
	Elle a marché

	Nous sommes devenus(es)
	Nous avons marché

	Vous êtes devenu(e)(s)(es)
	Vous avez marché

	Ils sont devenus
	Ils ont marché

	Elles sont devenues
	Elles ont marché

Adjectives

· whatever the noun does, the adjective will also do (anything accompanying a noun will do what the noun does)

Il est petit < (masc./sing. form of the adjective for small)
^ masculine/singular

Elle est petite < (fem./sing. form of “small”)
^ feminine/singular

Ils sont petits
^ m. plural

To get to the feminine form (examples):

actif - active
heureux - heureuse
jaloux - jalouse
naturel - naturelle
canadien - canadienne
fatigué - fatiguée
gris - grise
rouge - rouge (don’t add an “e” to a silent e)

Adverbs

ADVERB - describes a verb (how, where, when something is done)
ex. I sing slowly
 verb ^ ^ adverb

1. take the feminine singular form of “naturelle”
2. ment is like the ly in English (ex. naturally, naturellement)

verb: naturelle
Il parle naturellement = He talks naturally

verb: heureuse (feminine singular form)
Il marche heureusement = He walks happily

List of Irregular Adverbs

1. assez - enough
2. aussi - also/too
3. beaucoup - a lot
4. bien - well (You did very well)
5. bientôt - soon
6. déjà - already
7. encore - again
8. enfin - finally
9. ensemble - together
10. maintenant - now (right now)
11. mal - badly, poorly
12. moins - less (less than)
13. peu - not much, little
14. plus - more
15. plutôt - rather (quite)
16. quelquefois - sometimes
17. si - so (You are so tall!)
18. souvent - often
19. surtout - especially
20. tard - late
21. toujours - always
22. tout de suite - immediately, straightaway
23. très - very
24. trop - too (too much)
25. vite - fast, quickly

Comparisons

+ plus… que
- moins… que
= aussi… que

pire = worse

plus bien (doesn’t exist)
plus bon (doesn’t exist)

plus mal (does exist)

· In English you can’t say “He is gooder.”
· In French you can’t say “Il est plus bien” or “Il est plus bon.”
· Instead you use meilleur (better)
· Elle est bonne. (She is good)
· Elle est meilleure. (She is better)

· MIEUX is an adverb and describes verbs and doesn’t matter if it’s masculine, feminine, etc.
· ex. Les élèves ici travaillent mieux que les élèves de John Knox.
· MEILLEUR is an adjective that describes nouns, uses fem/masc form.
· Other forms: meilleure, meilleures, meilleures
· ex. Les groupes de jazz sont meilleurs que les groupes de rock.
		 ^ noun

Comparing

Ils chantent bien = They sing well
Ils chantent mieux = They sing better
Ils chantent pire = They sing worse
Ils chantent aussi bien que (l’autre groupe) = They sing as well as (other group)

Ils étudient plus que Jean. (They study more than Jean)
Ils étudient moins que Jean. (They study less than Jean)

Il danse plus activement que sa soeur = He dances more actively than his sister
Il danse aussi activement que sa soeur = He dances as well as his sister
Il danse moins activement que sa soeur = He dances less actively than his sister

Comparing with Adjectives (you have to be more careful when dealing with adjectives because they have to match the form of the noun, ex. masculine/feminine, singular/plural)

Il est dément.
Il est moins dément que toi. (descriptive word goes between adverb and que)
Il est plus dément que toi.

Elles sont moins démentes que toi.
Elles sont plus démentes que toi.

Comparisons with more than 2 (Superlative: the most or the least)

· When used for an adverb, le is universal
· Ils chantent = They sing
· Ils chantent plus que moi = They sing more than me

Superlative:
Ils chantent le plus = They sing the most
Ils chantent le moins = They sing the worst
Ils chantent le mieux = They sing the best

· When used for an adjective, le will be le, la, les

Elle est bonne = She is good
Elle est meilleure = She is better
Elle est la meilleure = She is the best
	 ^ feminine

Elles sont les meilleures

Example (Mieux and Meilleur)

Elle est meilleure = She is better
Elle est la meilleure chanteuse = She is the best singer

vs.

Elle chante bien = She sings well
Elle chante mieux que _____ = She sings better than _____
Elle chante le mieux = She sings the best

bon = good
bien = well

Marie est bonne = Marie is good
Marie chante bien = Marie sings well

Questions

Qui = Who?
-Doer of an action (verb)
	
Qu’est-ce que = What?
-Est-ce que = is it that
-Standard question: You fill in the blank with one of the other question words (quand, comment, etc.)

-(_____) est-ce que (___) (____)
 ^question subject/doer^ ^ verb

ex. Qu’est ce que tu fais? = What is it that you are doing?
				
Quand = When?
-Quand est-ce que tu fais tes devoirs? = When is it that you are doing your homework?

Où = Where?	
-Où est-ce que tu fais tes devoirs? = Where is it that you are doing your homework?
				
Pourquoi = Why?
Comment = How?

Combien (de) = How much/how many (of)?
-Combien de filles est-ce qu’il y a dans la class? = How many girls are there in the class?

Depuis = since/for
Depuis quand (for)

Q: Depuis quand est-ce que tu fais tes devoirs? = Since when have you been doing your homework?
A: Je fais mes devoirs depuis le matin = I have been doing my homework since the morning.

Depuis combien de temps (since)

Q: Depuis combien de temps est-ce que tu fais tes devoirs? = For how much time (how long) have you been doing your homework?
A: Je fais (< present tense) mes devoirs depuis une heure = I have been doing my homework for 1 hour.

Who vs. Whom

who = subject (Marie aime Pierre: Marie is the doer)
whom = object (Marie aime Pierre: Pierre is the receiver, the direct object)

Qui = Who (subject) is doing the action?
-Qui aime Pierre? = Who likes Pierre?
 ^ subject

Qui est-ce que = Whom (object) is receiving the action/getting it done?
-Qui est-ce que Marie aime? = Whom is it that Marie likes?

Who is looking for my friend? = Qui cherche mon ami?
Who are you looking for? = Qui est-ce que tu cherches?

Qu’est-ce qui = What? (asking about the doer)
Answer: Le train arrive bientot
Question: Qu’est-ce qui arrive bientot?

Qu’est-ce que
Answer: Je cherche mon stylo
	 ^ receiver/object
Question: Qu’est-ce que tu cherches? = What is it that you are looking for?

verb follows qui
subject follows que

	Doer
	Receiver

	person (Qui)
	person (Qui est-ce que)

	thing (Qu’est-ce qui)
	thing (Qu’est-ce que)

	What is doing the action
	What is it being done to/what is receiving the action

	ex. Qu’est-ce qui fait le bruit?
	ex. Qu’est-ce que tu fais?

									^ subject is known

comment-est-il? - what is he like?
comment va-t-il? - how is he going/how’s it going?

Quoi = What? Used after prepositions.
ex. Avec quoi est-ce que tu manges la soupe? = With what do you eat the soup?

Prepositions:
avec = with
sans = without
pour = for
(chez = at the home of) not used with quoi (chez qui = with who)
devant = in front of
derrière = behind
de = of, about, from
à - to, in, at

Quel(s) / Quelle(s) = Which? (acts like an adjective)
-If it’s a choice of a number of items (what/which book are you reading, what’s/which is your favourite film?)
-Form of quel (feminine, masculine, singular, plural) depends on the noun you are asking about

ex. Quel livre est-ce que tu lis?
 ^ form depends on the noun, ex. masculine singular

 Quelle robe est-ce que tu portes?

with être: Quelle est la date? - Which date is it?
 	 Quelle date est-ce? - What date is it?

Quel temps fait-il? (inversion - replaces the “est-ce que”)
Quel temps est-ce qu’il fait?

PRONOUNS
· Pronoun goes in front of the verb it is the object of.
· Ex. Je vais en vouloir.
· If there are two verbs, the pronoun goes in front of the second verb.
· Ex. Je ne vais pas en vouloir.

· The verb and pronoun stick together. When it is negative, the “ne pas” goes around both the verb and pronoun.
· Ex. J’en ai → Je n’en ai pas.
· If there are two verbs, the negative goes around the first verb.

“EN” = some/a part of/a portion or certain quantity of
Je veux des gâteaux délicieuses→J’en veux.
J’ai deux soeurs→J’en ai deux.

“Y” = there
Je vais au parc→J’y vais | Negative: Je n’y vais pas.
Je vais aller au parc→Je vais y aller | Negative: Je ne vais pas y aller.
Je suis dans la salle→J’y suis | Negative: Je n’y suis pas.

SUBJECT PRONOUNS:
	French
	Translation

	Je
	I

	Tu
	you

	Il/Elle
	he/she

	Nous
	we

	Vous
	you

	Ils/Elles
	they

EMPHATIC PRONOUNS
	French
	Translation

	moi
	me

	toi
	you

	lui
	him

	elle
	her

	nous
	us

	vous
	you

	eux
	them (male)

	elles
	them (female)

USES:
1. To emphasize the doer (subject) of an action (verb)
· When used to emphasize, it can go at the beginning, or end, of a sentence
· Ex. Moi, je sais la réponse | Lui, il sait la réponse.
2. After “c’est”
· Ex. C’est lui. = It’s him.
3. Comparisons
· Ex. Il parle plus vite que lui.
4. After prepositions
· Ex. Pour moi, avec lui.
REFLEXIVE VERBS = “self” pronouns
· Conjugated as regular ER, IR or RE verbs.

	French
	Translation
	Example (se laver = to wash)

	me
	myself
	Je me lave.

	te
	yourself
	Tu te laves.

	se
	himself
	Il se lave.

	se
	herself
	Elle se lave.

	se
	oneself
	On se lave.

	nous
	ourselves
	Nous nous lavons.

	vous
	yourselves
	Vous vous lavez.

	se
	themselves (m)
	Ils se lavent.

	se
	themselves (f)
	Elles se lavent.

List of Reflexive Verbs (something you do to yourself/oneself):
· Se lever: to get up
· S’arrête: to stop
· Se réveiller: to wake up
· Se brosser: to brush
· Se maquiller: to put on makeup
· Se raser: to shave
· S’habiller: to get dressed
· Se coucher: to go to bed
· Se dépêcher: to hurry

POSSESSIVE ADJECTIVES (form depends on the accompanying NOUN)
	French
	Translation

	Mon, ma, mes
	my

	Ton, ta, tes
	your

	Son, sa, ses
	his (no distinguishing between male/female)

	Son, sa, ses
	her (no distinguishing between male/female)

	Notre, nos
	our (no m/f)

	Votre, vos
	your (no m/f)

	Leur, leurs
	their (no m/f)

DIRECT OBJECTS (gets the action done to it)
· A direct object answers “what” or “whom” after the verb.
· Ex. I saw what?
I saw Johnny < Johnny is the direct object
	French
	Translation

	me
	me

	te
	you

	le
	him/it

	la
	her/it

	nous
	us

	vous
	you

	les
	them

	les
	them (no distinction between male/female)

Ex. Je lave la voiture = I wash the car.
 Je la lave = I wash it.

Neg. Je ne la lave pas.
Futur proche. Je ne vais pas la laver.

Ex. Est-ce que tu me vois? = Do you see me?
 Oui, je te vois. = Yes, I see you.
INDIRECT OBJECTS (answers “to whom” or for whom.)
· Always refers to people.
· Indirect objects are preceded by à (au = à le, aux = à les)

	French
	Translation

	me
	To me

	te
	To you

	lui
	To him

	lui
	To her

	nous
	To us

	vous
	To you

	leur
	To them

	leur
	To them

Ex. Je parle à Nicole.
 Je lui parle.

Je parle aux profs.
Je leur parle.

ORDER OF PRONOUNS
Reminders:
· Pronouns always go before the verb.
· “Ne pas” still goes around all the pronouns and the verb.

	First
	Second
	Third
	Fourth
	Fifth

	me
	le
	lui
	y
	en

	te
	la
	leur
	
	

	se
	les
	
	
	

	nous
	
	
	
	

	vous
	
	
	
	

Ex. Bob donne le livre à Paul → Il le lui donne. Neg. Il ne le lui donne pas.

Textbook Vocab

Unit 1 (Food)

	FRENCH
	ENGLISH

	Masculine
	

	Un casse-croûte (de casse-croûte)
	Snack bar, fast food restaurant

	Un goût
	taste

	Un repas
	meal

	Un choix
	choice

	Un dessert
	dessert

	Un lait fouetté
	milkshake

	Un morceau
	piece

	Un plat
	dish

	Le poulet frit/rôti
	fried/roast chicken

	Un prix
	price

	Un sandwich sous-marin
	Submarine sandwich

	Le service
	service

	Un verre
	glass

	
	

	Feminine
	

	Une boisson
	drink

	Une chaîne
	chain

	Une commande
	Order (in a restaurant)

	Une côte levée
	Spare rib

	Une coupe glacée
	Ice cream sundae

	Des frites
	French fries

	Une portion
	Serving, order

	La poutine
	Fries with melted cheese and gravy

Unit 2 (Music)

	FRENCH
	ENGLISH
	
	FRENCH
	ENGLISH

	Masculine
	
	
	Other
	

	Un disque compact
	Compact disc
	
	Banal, banale
	Boring, “blah”

	Un groupe musical
	Music group
	
	Dément, démente
	Crazy, wild

	Un musicien
	musician
	
	Irritant, irritante
	Irritating, annoying

	Un rythme
	rhythm
	
	Musical, musicale, (musicaux)
	musical

	Un son
	sound
	
	Passionnant, passionnante
	exciting

	Un style
	style
	
	Sérieux, sérieuse
	serious

	Un succès
	success
	
	Seul, seule
	alone

	Le talent
	talent
	
	chanter
	To sing

	
	
	
	danser
	To dance

	Feminine
	
	
	
	

	Une musicienne
	musician
	
	
	

	Une fête
	party
	
	
	

	Une mélodie
	melody
	
	
	

	Une parole
	word, song lyric
	
	
	

	La popularité
	popularity
	
	
	

	Une voix
	voice
	
	
	

	Qu’est-ce qui
	what
	
	
	

Unit 3 (Sports)

	FRENCH
	ENGLISH

	Masculine
	

	Un annonceur
	announcer

	Un athlète
	athlete

	Un championnat
	championship

	Un événement
	event

	Un record
	record

	Un score
	score

	Un tournoi
	tournament

	
	

	Feminine
	

	Une annonceuse
	announcer

	Une athlète
	athlete

	Une compétition
	competition

	Une course
	race

	
	

	Other
	

	Les nouvelles (du sport)
	(sports) news

	Dernier, dernière
	last/final; last/previous

	Passé, passée
	last

	physique
	physical

	Sportif, sportive
	athletic

	annoncer
	To announce

	Assister à
	To attend

	battre
	To beat

	établir
	To establish

	gagner
	To win

	Participer (à)
	To participate (in)

	perdre
	To lose

	remporter
	To win (a prize, medal, championship)

	réussir
	To succeed

	hier
	yesterday

	contre
	against

	par
	by

	Marquer (un but/un point)
	To score (a goal/point)

	Pratiquer (un sport)
	To play (a sport)

