[image:]FRENCH 1
Mademoiselle Neta

French grammar that students should know by the end of the year

We will review these elements at the beginning of the year in French 2 and have a formal assessment.

In this packet:

Table of Contents
Parts of speech	2
Subject pronouns	2
Possessive pronouns	2
Adjectives (including colors)	2
The irregular verbs être, avoir, aller, faire in present tense	3
Expressions with faire	3
-ER regular verbs	4
Use of the verb aimer (to like)	4
Asking questions	4
Adverbs of frequency	4
Articles (definite and indefinite)	5
The pronoun “y”	5
The expression “il y a”	5
Le futur proche/ futur immédiat (immediate future)	6
The imperative	6
The pronoun “on”	7
The verb prendre	7

[bookmark: _Toc264763318]Parts of speech

Be able to recognize and identify: verbs, subjects, adjectives, infinitives, conjugated verbs, articles, nouns, pronouns, and prepositions.

Ex:

Je suis grande. (I am tall)
Je= subject pronoun; suis= verb; grande= adjective

Elle va aller à l’école. (She is going to go to school)
Elle= subject pronoun; va= conjugated verb; aller = infinitive; à = preposition, l’= article; école = noun

Don’t forget that plural nouns take an –s (like in English)

Un livre= a book
Des livres = books
[bookmark: _Toc264763319]Subject pronouns

	je I
tu you (singular)
il he
elle she
	nous we
vous you (plural)
ils they (masculine)
elles they (feminine)

[bookmark: _Toc264763320]Possessive pronouns

	mon/ma/mes
ton/ta/tes
son/sa/ses
notre/nos
votre/vos
leur/leurs
	my
your (sing)
his/her
our
your (pl)
their

[bookmark: _Toc264763321]Adjectives (including colors)

Adjectives change depending on the noun they describe.
Add an –e to the adjective if the noun it describes is feminine (except if it already ends in an e without an accent)
Add an –s to the adjective if the noun it describes is plural (except if it already ends in an –s or ends in an –x)
Add both an –e and an –s to the adjective if the noun it describes is feminine and plural.

Ex:
Paul est grand. Marie est grande. (Paul is tall. Marie is tall)
L’étudiant est petit. Les étudiants sont petits. (The student is short. The students are short)
L’appartement est joli. Les chambers sont jolies. (The apartment is pretty. The rooms are pretty).

[bookmark: _Toc264763322]The irregular verbs être, avoir, aller, faire in present tense
être = to be
	je suis
tu es
il/elle/on est
	nous sommes
vous êtes
ils/elles sont

avoir= to have
	j’ai
tu as
il/elle/on a
	nous avons
vous avez
ils/elles ont

aller= to go
	je vais
tu vas
il/elle/on va
	nous allons
vous allez
ils/elles vont

faire= to do
	je fais
tu fais
il/elle/on fait
	nous faisons
vous faites
ils/elles font

[bookmark: _Toc264763323]Expressions with faire

	faire du vélo
faire de l’exercice
faire du jogging
faire du camping
faire du bateau
faire la vaisselle
faire la lessive
	to bike
to exercise
to jog
to camp
to boat
to do the dishes
to do laundry

[bookmark: _Toc264763324]-ER regular verbs

All regular –ER verbs take the same endings. Drop the –ER ending and add:
-e,-es,-e,-ons,-ez,-ent (depending on the subject)

ex: parler (to speak, to talk)
	je parle
tu parles
il/elle/on parle

	nous parlons
vous parlez
ils/elles parlent

[bookmark: _Toc264763325]Use of the verb aimer (to like)

Subject+ aimer (conjugated)+ Verb (infinitive)

Ex:
J’aime parler français
J’aime= conjugated
Parler= infinitive (not conjugated)

	j’aime
tu aimes
il/elle/on aime
	nous aimons
vous aimez
ils/elles aiment

[bookmark: _Toc264763326]Asking questions

Three different ways to ask a question:

· Keep the sentence the same, but raise your voice: “Tu es étudiant?”
· Add “est-ce que” at the beginning: “Est-ce que tu es étudiant?”
· Switch subject/verb position: Es-tu étudiant? (note: add a “t” if the verb ends in a vowel and the subject starts with a vowel, ex: Aime-t-il le film?)

[bookmark: _Toc264763327]Adverbs of frequency

	souvent
toujours
ne…jamais
quelquefois
	often
always
never
sometimes

Remember: adverbs are placed directly before the conjugated verb in the sentence. If there’s an infinitive, adverbs are placed directly before the infinitive.

Ex:
Je fais souvent du vélo. I often bike.

[bookmark: _Toc264763328]Articles (definite and indefinite)

Definite articles
· refer to something specific (= the)
	le (+masc noun)
la (+fem noun)
les (+pl noun)
	le livre
la maison
les étudiants
	the book
the house
the students

Indefinite articles
· refer to something general (=a)
	un (+masc noun)
une (+fem noun)
des (+pl noun)
	un livre
une maison
des étudiants
	a book
a house
students (no article in English)

[bookmark: _Toc264763329]The pronoun “y”

The pronoun “y” means “there”. It is used to replace the name of a place:

Je vais au parc. (I’m going to the park)
J’y vais. (I’m going there)

In French, you often have to use there when it’s implied in English:
Shall we go (there)? = On y va?
I’m going (there) by train. J’y vais en avion.
[bookmark: _Toc264763330]The expression “il y a”

Il y a = there is/there are

There is a book in my backpack. = Il y a un livre dans mon sac à dos.
There are books in my backpack.= Il y a des livres dans mon sac à dos.
[bookmark: _Toc264763331]Le futur proche/ future immédiat (immediate future)

Immediate future tense (when you use “be going to” in English) is conjugated with:

Subject+ ALLER (conjugated) + VERB (infinitive)

Make sure you know the verb aller (mentioned previously in the packet)

Ex:
I am going to speak French. = Je vais parler français
You are going to go to Phoenix. = Tu vas aller à Phoenix.
She is going to watch TV. = Elle va regarder la télé
[bookmark: _Toc264763332]The imperative

The imperative is used to give commands or suggestions. Just like in English, imperative verbs in French do not have subject pronouns.
To form the imperative, conjugate the verb in present tense and take out the subject pronoun. Don’t forget to also take out the –s ending of –ER verbs and aller when conjugated with “tu”

Ex:

	(you singular) Speak French!
(we) Le’t speak French!
(you plural) Speak French!
	Parle français!
Parlons français!
Parlez français!

Irregular verbs to remember in the imperative: être (to be), aller (to go)

Être
	(you singular) Be nice!
(we) Let’s be nice!
(you plural) Be nice!
	Sois gentil!
Soyons gentils!
Soyez gentils!

Aller
	(you singular) Go to school!
(we) Let’s go to school!
(you plural) Go to school!
	Va à l’école!
Allons à l’école!
Allez à l’école!

[bookmark: _Toc264763333]The pronoun “on”

The pronoun “on” is used to replace “nous” (we) in informal situations. It’s also used to mean “people in general”.
When you use “on”, the verb is conjugated the same way as with “elle” and “il)

Ex:
On va au cinéma? Shall we go to the movies?
En France, on parle français. In France, people speak French.
[bookmark: _Toc264763334]The verb prendre

The verb prendre (to take) is irregular.

	je prends
	nous prenons

	tu prends
	vous prenez

	il/elle/on prend
	ils/elles prennent

It is often used to describe transportation or to order food/drinks:

Ex:
Je prends le bus. I take the bus.
Elles prennent le train. They (girls) take the train.
Je vais prendre un café. I’m going to have a cup of coffee.
Units of vocabulary

This year, we mostly focused on vocabulary around the following topics. Make sure you keep your vocabulary lists and review them!

	1. The alphabet
2. Introducing yourself
3. Describing the classroom
4. Telling the time and describing a schedule
5. Numbers
6. Describing people
7. Describing the house (rooms, colors, family)
	8. Describing your family
9. Ordering at the restaurant, food, and the menu
10. Talking about your past times and inviting people
 11. Describing the weather

1

image1.png

FRENCH 1
Mademolselle Neta

e s s hebegsing by e 04

[R—

Jr——

[———
v ———

Thepronuny.—.

