

Adjectives
Possessive Adjectives
Demonstrative Adjectives

English examples:

Adjectives
a **blue** book

Possessive Adjectives
his blue book

Demonstrative Adjectives
this blue book
that blue book

ADJECTIVES

In English: the Adjective is placed before the Noun

In French: L'adjectif [*the Adjective*] is placed AFTER Le Nom [*the Noun*]

Examples:

Un citron jaune
A yellow lemon

Le feu vert
The green light

Un pigeon gris
A grey pigeon

La moto rouge
The red motorcycle

Exceptions:
The 'BAGS' adjectives do come BEFORE the noun

'B A G S': adjectives related to 'Beauty - Age - Goodness - Size' are placed BEFORE the noun

Examples:

Beauty (or look)	Age	Goodness	Size
Un joli salon <i>A nice living-room</i>	une jeune femme <i>a young lady</i>	un bon gâteau <i>a good cake</i>	un long cou <i>a long neck</i>
un bel homme <i>a handsome man</i>	un vieil homme <i>an old man</i>	un meilleur athlète <i>a better athlete</i>	un petit chien <i>a little dog</i>
une belle femme <i>a beautiful lady</i>	un nouveau sac <i>a new bag</i>	un méchant garçon <i>a bad boy</i>	un grand bâtiment <i>a tall building</i>
un joli chat <i>a nice cat</i>	une nouvelle paire de chaussures <i>a new pair of shoes</i>	un gentil garçon <i>a nice boy</i>	un large morceau <i>a big chunk</i>
un joli chat noir <i>a nice black cat</i>	un ancien collègue <i>a former colleague</i>	un mauvais vin <i>a bad wine</i>	un gros camion <i>a large truck</i>
			un gros ventre <i>a big tummy</i>
			une courte journée <i>a short day</i>

In English, the adjective doesn't vary

In French the adjective agrees in gender and number with the noun it qualifies

Usually, you just add an **-e** at the end of the masculine adjective to have a feminine adjective

Examples:

With a masculine noun		With a feminine noun	
Singular	Plural	Singular	Plural
un grand salon <i>a large living-room</i>	des grands salons <i>large living-rooms</i>	une grande pièce <i>a large room</i>	des grandes pièces <i>large rooms</i>
un chapeau rouge <i>a red hat</i>	des chapeaux rouges <i>red hats</i>	une fraise rouge <i>a red strawberry</i>	des fraises rouges <i>red strawberries</i>

NB: the final **-e** is silent in the feminine (*jolie*),

unless the masculine adjective ends with a silent consonant.

If so, the feminine **-e** is no longer silent (*grande*)

Exceptions to the formation of feminine adjectives:

	Masculine	Feminine
Masculine adjectives ending in -eux have a feminine adjective in -euse	Dangereux <i>Dangerous</i> Heureux <i>Happy</i> Malheureux <i>unhappy</i> amoureux <i>in love</i> ennuyeux <i>boring</i>	Dangereuse <i>Dangerous</i> Heureuse <i>Happy</i> malheureuse <i>unhappy</i> amoureuse <i>in love</i> ennuyeuse <i>boring</i>

Masculine adjectives ending in -et have a feminine adjective in -ète	Concret <i>concrete</i> inquiet <i>worried</i>	concrète <i>concrete</i> inquiète <i>worried</i>
Masculine adjectives ending in -el have a feminine adjective in -elle	Cruel <i>cruel</i> naturel <i>natural</i> traditionnel <i>traditional</i>	cruelle <i>cruel</i> naturelle <i>natural</i> traditionnelle <i>traditional</i>
Masculine adjectives ending in -ien have a feminine adjective in -ienne	Parisien <i>Parisian</i> canadien <i>Canadian</i>	parisienne <i>Parisian</i> canadienne <i>Canadian</i>
Masculine adjectives ending in -on have a feminine adjective in -onne	Bon <i>good</i>	bonne <i>good</i>
Masculine adjectives ending in -s have a feminine adjective in -sse or in -che	Bas <i>Low, shallow</i> Gros <i>Fat, big</i> Frais <i>Fresh, nippy</i>	basse <i>Low, shallow</i> grosse <i>Fat, big</i> fraîche <i>Fresh, nippy</i>
Masculine adjectives ending in -c have a feminine adjective in -èche or in -que	Blanc <i>White</i> Sec <i>dry</i> public <i>public</i>	blanche <i>white</i> sèche <i>dry</i> publique <i>public</i>

Masculine adjectives ending in -x have a feminine adjective in -ce	Doux <i>Soft, sweet</i>	douce <i>Soft, sweet</i>
Masculine adjectives ending in -g have a feminine adjective in -gue	Long <i>long</i>	longue <i>long</i>

Another exception:

Favori (m.)

Favorite (f.)

POSSESSIVE ADJECTIVES

In English, the Possessive Adjective agrees in gender with the possessor,
in French, it agrees in gender and number with the object possessed

Examples:

When the possessor is masculine		When the possessor is feminine	
With masculine object	With feminine object	With masculine object	With feminine object
Son cheval (un cheval) <i>His horse</i>	Sa vache (une vache) <i>His cow</i>	Son cheval (un cheval) <i>Her horse</i>	Sa vache (une vache) <i>Her cow</i>

Exception:

If the feminine noun begins with a vowel,
the masculine adjective possessive is used, not the feminine:

Examples:

Feminine object	
Ma voiture <i>My car</i>	Mon automobile Mon auto <i>My car</i>

	Singular		Plural
	(m)	(f)	
My	Mon	Ma	Mes
Your	Ton	Ta	Tes
His / Her	Son	Sa	Ses
Our	Notre		Nos
Your	Votre		Vos
Their	Leur		Leurs

NB: the plural adjective possessive is 'neutral' in French,
meaning it says the same, whether the object possessed in masculine or feminine

Other examples:

son cheval <i>his/her horse</i>	Ses chevaux <i>His/her horses</i>	sa vache <i>his/her cow</i>	ses vaches <i>his/her cows</i>
votre cheval <i>your horse</i>	vos chevaux <i>your horses</i>	notre vache <i>our cow</i>	nos vaches <i>our cows</i>
leur cheval <i>their horse</i>	leurs chevaux <i>their horses</i>	sa voiture <i>his/her car</i>	ses voitures <i>his/her cars</i>
son oiseau <i>his/her bird</i>	ses oiseaux <i>his/her birds</i>	leur voiture <i>their car</i>	leurs voitures <i>their cars</i>
leur oiseau <i>their bird</i>	leurs oiseaux <i>(you hear: [leurzoizo]) their birds</i>	ma pomme <i>my apple</i>	mes pommes <i>my apples</i>
mon oiseau <i>my bird</i>	mes oiseaux <i>my birds</i>	ta vache <i>your cow</i>	tes vaches <i>your cows</i>

DEMONSTRATIVE ADJECTIVES

Singular		Plural
Masculine	Feminine	Neutral
<p>Ce</p> <p><i>Cet</i> (in front of a noun beginning with a vowel)</p> <p><i>this/that</i></p>	<p>Cette</p> <p><i>this/that</i></p>	<p>Ces</p> <p><i>These/those</i></p>

Examples :

Masculine		Feminine	
Singular	Plural	Singular	Plural
<p>ce cheval <i>this/that horse</i></p> <p>cet oiseau <i>this/that bird</i></p>	<p>ces chevaux <i>these/those horses</i></p> <p>ces oiseaux (you hear: [sézoizo]) <i>these/those birds</i></p>	<p>cette vache <i>this/that cow</i></p> <p>cette auto <i>this/that car</i></p>	<p>ces vaches <i>these/those cows</i></p> <p>ces autos <i>these/those cars</i></p>

EXERCICES

Fill in the blanks:

1. He reads his green book.
Il lit
(a book: un livre. Green: vert)
2. I love my brown coat.
J'aime
(a coat: un manteau. Brown: marron)
3. Grey pigeons are pretty.
..... sont beaux.
4. I want this good cake.
Je veux
5. These little dogs run fast.
..... courrent vite.
6. I buy new pairs of shoes.
J'achète
7. Emma, "I lost my little cat, I'm unhappy."
Emma: "J'ai perdu,
je suis".
8. Her train is late, she's worried.
..... est en retard,
elle est

Match the sentences:

1. Ils aiment leurs... a. vos beaux oiseaux
2. Je regarde ma... b. chevaux gris.
3. Elle ne veut pas voir... c. ce film comique.
4. Nous écoutons ... d. belle voiture.

Choose the best answer:

1. I eat a green lemon.
 - a. Je mange un citron vert.
 - b. Je mange un vert citron.
 - c. Je mange ce citron vert.

2. We see old ladies.

- a. Nous voyons des femmes vieilles.
- b. Nous voyons des vieilles femmes.
- c. Nous voyons ces vieilles femmes.

3. These white roses are beautiful.

- a. Ces blancs roses sont jolies.
- b. Ces blanches roses sont jolis.
- c. Ces roses blanches sont jolies.

4. Her cars are expensive.

- a. Leur voiture est chère.
- b. Ses voitures sont chères.
- c. Sa voiture est chère.

5. This animal runs fast.

- a. Ce animal court vite.
- b. Cette animaux court vite.
- c. Cet animal court vite.

Translate:

1. I'm afraid of these black cows. (*black*: noir)
J'ai peur de

2. My long dresses are dry. (*a dress*: une robe)
..... sont

3. His Parisian girl friends are boring.
..... sont

4. I hate this bad wine.
Je déteste

CORRECTION TO THE EXERCICES

Fill in the blanks:

- | | |
|---|---|
| 1. He reads his green book. | Il lit son livre vert. |
| 2. I love my brown coat. | J'aime mon manteau marron. |
| 3. Grey pigeons are pretty. | Les pigeons gris sont beaux. |
| 4. I want this good cake. | Je veux ce bon gâteau. |
| 5. These little dogs run fast. | Ces petits chiens courrent vite. |
| 6. I buy new pairs of shoes. | J'achète des nouvelles paires de chaussures. |
| 7. Emma, "I lost my little cat, I'm unhappy." | Emma: "J'ai perdu mon petit chat, je suis malheureuse". |
| 8. Her train is late, she's worried. | Son train est en retard, elle est inquiète. |

Match the sentences:

1b, 2d, 3c, 4a.

Choose the best answer:

- | | |
|-------------------------------------|-------------------------------------|
| 6. I eat a green lemon. | a. Je mange un citron vert. |
| 7. We see old ladies. | b. Nous voyons des vieilles femmes. |
| 8. These white roses are beautiful. | c. Ces roses blanches sont jolies. |
| 9. Her cars are expensive. | b. Ses voitures sont chères. |
| 10. This animal runs fast. | c. Cet animal court vite. |

Translate:

5. I'm afraid of these black cows.
J'ai peur de ces vaches noires.
6. My long dresses are dry.
Mes robes longues sont sèches.
7. His Parisian girl friends are boring.
Ses amies parisiennes sont ennuyeuses.
8. I hate this bad wine.
Je déteste ce mauvais vin.