

Bonjour et bienvenue à notre leçon de grammaire pour cette semaine!

La grenouille
The frog

Les Français mangent des cuisses de grenouilles.
The French eat frog legs

REVISION AND EXPANSION ON
ADJECTIVES
ADVERBS
INDIRECT OBJECT PRONOUNS
LE PARTICIPE PRÉSENT

Qu'est-ce qu'on a appris jusqu'à présent?
What have we learned so far ?

...jusqu'à présent?
... until this present time...so far?

jusque
until, all the way to, as far as

Je travaille jusqu'à samedi. <i>I work until Saturday.</i>	Je vais jusqu'à Paris. <i>I am going all the way to Paris.</i>
Elle dort jusqu'à dix heures. <i>She sleeps until 10:00 am.</i>	

LE PRÉSENT = *the present*
LE PASSÉ = *the past*
LE FUTUR = *the future*

<p>Qu'est-ce qu'on a appris jusqu'à présent? <i>What have we learned so far?</i></p> <p>apprendre <i>to learn</i> J'ai appris... <i>I have learned / I learned...</i></p> <p>Qu'est-ce qu'on dit? <i>What do we say?</i> Qu'est-ce qu'on leur dit? <i>What do we tell them?</i></p> <p style="text-align: center;">↓</p> <p style="text-align: center;">Indirect object pronoun</p>	<p>Qu'est-ce qu'on attend? <i>What are we waiting for?</i></p> <p>Qu'est-ce qu'on mange? <i>What are we eating?</i></p> <p>Qu'est-ce qu'on fait? <i>What do we do?</i></p> <p>faire <i>to do</i></p> <p>Qu'est-ce qu'on peut faire? <i>What can we do?</i></p> <p>pouvoir faire <i>to be able to do</i></p>
--	---

Indirect Object Pronouns

English	Persons / Animals
Me	Me
You	Te
Him	Lui
Her	Lui
Us	Nous
You	Vous
Them	Leur

<p>Je me dis. <i>I tell myself.</i></p> <p>Je nous dis. <i>I tell us.</i></p> <p>On leur dit. <i>We tell them.</i></p>	<p>Je te dis. <i>I tell you.</i></p> <p>Je vous dis. <i>I tell you.</i></p>	<p>Je lui dis. <i>I tell him/her.</i></p> <p>Je leur dis. <i>I tell them</i></p>
--	---	--

Qu'est-ce qu'on leur dit?
What do we tell them?

Qu'est-ce qu'on **va** leur dire?
What are we going to tell them?

aller + Verb
going to...

= near future: for something which is going to happen soon

<p>Je vais lui dire. <i>I am going to tell him.</i></p> <p>Qu'est-ce qu'on va leur dire? <i>What are we going to tell them?</i></p>	<p>Je vais leur dire. <i>I am going to tell them.</i></p>
---	---

<p>Qu'est-ce qu'on décide? <i>What do we decide?</i></p> <p>décider <i>to decide</i></p>	<p>Quand est-ce qu'on va se décider? <i>When are we going to make up our mind?</i></p> <p>se décider <i>to make up one's mind</i></p>
--	---

Quand est-ce qu'on mange?
When are we eating?

<p>On mange dans une heure. <i>We eat in one hour.</i></p> <p>= PRESENT USED WITH A FUTURE MEANING, IN FRENCH AS WELL AS IN ENGLISH</p>	<p>On va manger dans une heure. <i>We're going to eat in one hour.</i></p>
---	--

Quand est-ce qu'on part?
When are we leaving?

On part dans une heure.
We're leaving in one hour.

<p>On part dès que possible. <i>We leave as soon as possible.</i></p>	<p>On va partir dès que possible. <i>We are going to leave as soon as possible.</i></p>
---	---

Quand est-ce qu'il arrive?
When is he arriving?

<p>Il arrive mardi. <i>He arrives Tuesday.</i></p>	<p>Il va arriver mardi. <i>He's going to arrive Tuesday</i></p>
--	---

lundi
mardi
mercredi
jeudi
vendredi
samedi
dimanche

(NB: days are not capitalized in French)

<p>Il est arrivé hier. <i>He arrived yesterday.</i></p> <p>Il est arrivé avant-hier. <i>He arrived the day before yesterday.</i></p> <p>Il est arrivé il y a deux jours. <i>He arrived 2 days ago.</i></p>	<p>Il arrive demain. <i>He arrives tomorrow.</i></p> <p>Il arrive après-demain. <i>He arrives the day after tomorrow.</i></p> <p>Il arrive dans deux jours. <i>He arrives in 2 days.</i></p>
--	--

<p>Il est arrivé il y a une heure. <i>He arrived an hour ago.</i></p>	<p>Il arrive dans un quart d'heure. <i>He arrives in a quarter of an hour (15 min.)</i></p> <p>Il arrive dans une demi-heure. <i>He arrives in a half an hour.</i></p>
---	--

<p>Il arrive la semaine prochaine. <i>He arrives next week.</i></p> <p>Il viendra l'année prochaine. <i>He will come next year.</i></p>	<p>Il arrive le mois prochain. <i>He arrives next month.</i></p> <p>Il viendra la prochaine fois. <i>He will come next time.</i></p> <p>Il viendra une prochaine fois. <i>He will come another time.</i></p>
---	--

'B.A.G.S.' ADJECTIVES are placed BEFORE the noun
Other kinds of adjectives are placed AFTER the noun

Beauty
Age
Goodness
Size

<p>Beauty</p>	<p>C'est une belle voiture. <i>It's a pretty car.</i></p> <p>C'est une très belle voiture. <i>It's a very pretty car.</i></p>
<p>Age</p>	<p>C'est une vieille voiture. <i>It's an old car.</i></p>
<p>Goodness</p>	<p>C'est une bonne voiture. <i>It's a good car.</i></p>

Size	<p>C'est une grande voiture. <i>It's a big car.</i></p> <p>C'est une petite voiture. <i>It's a small car.</i></p>
------	--

<p>C'est une voiture rouge. <i>It's a red car.</i></p>	<p>C'est une belle voiture rouge. <i>It's a pretty red car.</i></p>
<p>C'est une voiture verte. <i>It's a green car.</i></p>	<p>C'est une petite voiture verte. <i>It's a small green car.</i></p>
<p>C'est une jeune femme. <i>It's a young woman.</i></p>	<p>C'est une belle jeune femme. <i>It's a pretty young woman.</i></p> <p>C'est une belle jeune femme blonde. <i>It's a pretty young blond woman.</i></p> <p>C'est une belle jeune femme blonde et sensuelle. <i>It's a pretty, young, blond, and sensual woman.</i></p>

LE PARTICIPE PRÉSENT

Present participle

En marchant...

While walking...

(marcher= to walk)

<p>J'ai pris froid en marchant. <i>I got cold while walking.</i></p> <p>Il s'est endormi en conduisant. <i>He fell asleep while driving.</i></p>	<p>En apprenant la nouvelle, il a pleuré. <i>Upon learning the news, he cried.</i></p> <p>J'ai réussi en apprenant beaucoup. <i>I succeeded by working a lot</i></p>
---	--

LE PARTICIPE PRÉSENT UTILISÉ COMME ADJECTIF

Present participle as an adjective

<p>Il est marrant. <i>He is funny.</i></p> <p>C'est un mec très marrant. <i>He is a very funny guy.</i></p> <p>C'est un mec très sympa. <i>He is a very funny/cool guy.</i></p>	<p>se marrer <i>to laugh a lot, to have a great time</i></p>
<p>C'est un mec très amusant. <i>He is a very funny/entertaining guy.</i></p> <p>C'est un jeune homme très amusant. <i>He is a very funny/entertaining young man.</i></p>	<p>amuser <i>to entertain</i></p> <p>amusant <i>entertaining</i></p>
<p>Il est séduisant. <i>He is attractive.</i></p> <p>C'est une jeune femme séduisante. <i>She is a young charming woman.</i></p>	<p>séduire <i>to seduce</i></p> <p>séduisant <i>attractive</i></p>
<p>Il est charmant. <i>He is charming.</i></p>	<p>charmer <i>to charm</i></p> <p>charmant <i>charming</i></p>

LE PARTICIPE PRÉSENT UTILISÉ COMME NOM

Present participle as a noun

<p>C'est une enseignante. <i>She is a teacher (f).</i></p>	<p>enseigner <i>to teach</i></p> <p>un enseignant <i>a teacher</i></p>
--	--

<p>Ce sont des étudiants. <i>They are students.</i></p>	<p>étudier <i>to study</i></p> <p>un étudiant <i>a student</i></p>
<p>Il y a un passant dans la rue. <i>There is a passer-by on the street.</i></p>	<p>passer <i>to pass, to pass by</i></p> <p>un passant <i>a passer-by</i></p>
<p>C'est un commerçant. <i>He is a shop owner/retailer.</i></p>	<p>commercer <i>to trade</i></p> <p>le commerce <i>the act of trading</i></p> <p>un commerce <i>a store, retail business</i></p>

Comment est-ce qu'il va?
How is he doing?

Il va bien.
He's doing well.

Je vais très bien.
I am doing very well.

Nous allons mieux.
We are doing better.

Vous allez beaucoup mieux.
You are doing much better.

[NB : we do not say: 'Il va très mieux', just as in English we do not say 'very better']

Il va beaucoup mieux.
He's doing much better.

<p>Il va doucement. <i>He's doing ok but not great.</i></p>	<p>Reminder : to form the adverb, you add -ment to the feminine form of the adjective</p> <p>Doux (masc.) Douce (fem.) Doucement (adverb)</p>
<p>Comment est-ce qu'il travaille? <i>How is he working?</i></p> <p>Il travaille sérieusement. <i>He's working seriously.</i></p>	<p>sérieux sérieuse sérieusement</p>
<p>Comment est-ce qu'il mange? <i>How is he eating?</i></p> <p>Il mange rapidement. <i>He eats fast.</i></p>	<p>rapide rapide rapidement</p>
<p>Il mange lentement. <i>He eats slowly.</i></p>	<p>lent lente lentement.</p>
<p>Il mange bien. <i>He eats well.</i></p> <p>Il mange trop. <i>He eats too much.</i></p>	<p>Il mange trop rapidement. <i>He eats too fast.</i></p> <p>Il mange trop vite. <i>He eats too fast.</i></p> <p>Il mange trop souvent. <i>He eats too often.</i></p>
<p>Il mange beaucoup. <i>He eats a lot.</i></p>	<p>Il mange beaucoup trop. <i>He eats way too much.</i></p>

<p>Il ne mange pas beaucoup. <i>He does not eat a lot.</i></p>	
<p>Il mange assez. <i>He eats enough.</i></p>	<p>Il ne mange pas assez. <i>He does not eat enough.</i></p>

EXERCISES

Fill in the blanks:

1. What have you read so far?

.....tu lu.....présent?

2. Are you going as far as Dijon?

.....tu.....jusqu'..... Dijon ?

3. She works until Thursday.

.....travaille

4. What can you do with this money?

.....tu peuxavec.....argent?

5. What am I going to tell her?

Qu'.....je vais..... dire?

6. I told them to come.

Je.....ai.....de

Match the sentences:

- | | |
|--------------------------|----------------------|
| 1. Je vais..... | a. que possible. |
| 2. Qu'est-ce..... | b. hier. |
| 3. On va manger..... | c. vous voir. |
| 4. Elle partira dès..... | d. qu'on décide? |
| 5. Elle est venue..... | e. dans deux heures. |

Choose the best answer:

1. Nous avons acheté une voiture.....
 - a. après-demain.
 - b. demain
 - c. hier.
2. Ils sont arrivés.....
 - a. déjà deux heures.
 - b. il y a une heure.
 - c. dans une heure.
3. Vous mangerez...
 - a. il y a une heure.
 - b. dans une heure.
 - c. depuis deux heures.

4. Je me suis endormi.....

- a. en conduisant.
- b. avec conduisant.
- c. conduisant.

5. Hier j'étais malade, mais aujourd'hui, je vais...

- a. plus bien.
- b. meilleur.
- c. mieux.

6. Est-ce qu'il roule trop

- a. lent ?
- b. lente ?
- c. lentement ?

Translate:

1. Every day, he sleeps until eleven.

.....

2. What are they eating today?

.....

3. What am I going to tell him?

.....

4. They will see you next year.

.....

5. It's a small blue house.

.....

6. This student likes entertaining teachers.

.....

7. You will do much better next month.

.....

CORRECTION TO THE EXERCISES

Fill in the blanks:

1. What have you read so far?

Qu'est-ce que tu as lu jusqu'à présent?

2. Are you going as far as Dijon?

Est-ce que tu vas jusqu'à Dijon ?

OR : Est-ce que vous allez jusqu'à Dijon ?

3. She works until Thursday.

Elle travaille jusqu'à jeudi.

4. What can you do with this money?

Qu'est-ce que tu peux faire avec cet argent?

5. What am I going to tell her?

Qu'est-ce que je vais lui dire?

6. I told them to come.

Je leur ai dit de venir.

Match the sentences:

1c, 2d, 3e, 4a, 5b.

Choose the best answer:

1. Nous avons acheté une voiture.....

c. hier.

2. Ils sont arrivés.....

b. il y a une heure.

3. Vous mangerez...

b. dans une heure.

4. Je me suis endormi.....

a. en conduisant.

5. Hier j'étais malade, mais aujourd'hui, je vais...

c. mieux.

6. Est-ce qu'il roule trop

c. lentement ?

Translate:

1. Every day, he sleeps until eleven.

Chaque jour, il dort jusqu'à onze heures.

2. What are they eating today?

Qu'est-ce qu'ils mangent aujourd'hui?

3. What am I going to tell him?

Qu'est-ce que je vais lui dire?

4. They will see you next year.

Ils te verront l'année prochaine/ l'an prochain.

OR : Ils vont te voir l'année prochaine/ l'an prochain.

5. It's a small blue house.

C'est une jolie petite maison bleue.

6. This student likes entertaining teachers.

Cet étudiant aime les enseignants amusants.

7. You will do much better next month.

Tu iras beaucoup mieux le mois prochain.

OR : Tu vas aller beaucoup mieux le mois prochain.

Copyright 2009 © www.JeFrench.com