

Perfect for Beginning and
Intermediate Learners!

Third Edition

FRENCH VERB DRILLS

- ▶ *Promotes Confident Use of Verbs*
- ▶ *Includes All Conjugations for Every Tense*
- ▶ *Features Practical Exercises for Quick Review and Memorization*

R. de Roussy de Sales

Third Edition

FRENCH VERB DRILLS

R. de Roussy de Sales

McGraw-Hill

*New York Chicago San Francisco Lisbon London Madrid Mexico City
Milan New Delhi San Juan Seoul Singapore Sydney Toronto*

Copyright © 2004 by The McGraw-Hill Companies, Inc. All rights reserved. Manufactured in the United States of America. Except as permitted under the United States Copyright Act of 1976, no part of this publication may be reproduced or distributed in any form or by any means, or stored in a database or retrieval system, without the prior written permission of the publisher.

0-07-145435-7

The material in this eBook also appears in the print version of this title: 0-07-142087-8.

All trademarks are trademarks of their respective owners. Rather than put a trademark symbol after every occurrence of a trademarked name, we use names in an editorial fashion only, and to the benefit of the trademark owner, with no intention of infringement of the trademark. Where such designations appear in this book, they have been printed with initial caps.

McGraw-Hill eBooks are available at special quantity discounts to use as premiums and sales promotions, or for use in corporate training programs. For more information, please contact George Hoare, Special Sales, at george_hoare@mcgraw-hill.com or (212) 904-4069.

TERMS OF USE

This is a copyrighted work and The McGraw-Hill Companies, Inc. (“McGraw-Hill”) and its licensors reserve all rights in and to the work. Use of this work is subject to these terms. Except as permitted under the Copyright Act of 1976 and the right to store and retrieve one copy of the work, you may not decompile, disassemble, reverse engineer, reproduce, modify, create derivative works based upon, transmit, distribute, disseminate, sell, publish or sublicense the work or any part of it without McGraw-Hill’s prior consent. You may use the work for your own noncommercial and personal use; any other use of the work is strictly prohibited. Your right to use the work may be terminated if you fail to comply with these terms.

THE WORK IS PROVIDED “AS IS.” MCGRAW-HILL AND ITS LICENSORS MAKE NO GUARANTEES OR WARRANTIES AS TO THE ACCURACY, ADEQUACY OR COMPLETENESS OF OR RESULTS TO BE OBTAINED FROM USING THE WORK, INCLUDING ANY INFORMATION THAT CAN BE ACCESSED THROUGH THE WORK VIA HYPERLINK OR OTHERWISE, AND EXPRESSLY DISCLAIM ANY WARRANTY, EXPRESS OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. McGraw-Hill and its licensors do not warrant or guarantee that the functions contained in the work will meet your requirements or that its operation will be uninterrupted or error free. Neither McGraw-Hill nor its licensors shall be liable to you or anyone else for any inaccuracy, error or omission, regardless of cause, in the work or for any damages resulting therefrom. McGraw-Hill has no responsibility for the content of any information accessed through the work. Under no circumstances shall McGraw-Hill and/or its licensors be liable for any indirect, incidental, special, punitive, consequential or similar damages that result from the use of or inability to use the work, even if any of them has been advised of the possibility of such damages. This limitation of liability shall apply to any claim or cause whatsoever whether such claim or cause arises in contract, tort or otherwise.

DOI: 10.1036/0071454357

Introduction	vii
--------------	-----

Part 1

Regular Verbs 1

1	Infinitive	1
2	Present indicative of regular <u>-er</u> verbs	1
	Use of tense	2
3	Present indicative of regular <u>-ir</u> verbs and interrogative forms	5
	<u>-Ir</u> verbs	5
	Interrogative forms	6
4	Present indicative of regular <u>-re</u> verbs and negative form	7
	<u>-Re</u> forms	7
	Negative form	9
5	The imperative	10
	Use of the imperative	10
6	The present participle	11
	Usage	11
7	The future	12
	Usage	13
8	The conditional	14
	Usage	14
9	The imperfect past	16
	Usage	16
	Review	17

10	<u>Être</u> and <u>avoir</u> (present, future, conditional, imperfect)	19
11	The past participle	22
	Agreement of the past participle	23
12	The <u>passé composé</u>	23
	<u>Être</u> or <u>avoir</u> ?	24
	Usage	25
13	The <u>passé simple</u>	26
	Usage	27
14	The present subjunctive	28
	Use of the subjunctive mood	29
	Use of the present subjunctive	30
15	The past (or perfect) subjunctive and the pluperfect subjunctive	33
	The past subjunctive	33
	The pluperfect subjunctive	34
16	The imperfect subjunctive	36
	Use of the imperfect subjunctive	36
17	Reflexive verbs	37
	Agreement of the past participle	38
	Review	41
18	<u>-Cer</u> verbs that change <u>-c-</u> into <u>-ç-</u>	45
19	<u>-Ger</u> verbs that add a mute <u>-e-</u>	46
20	Verbs with a mute <u>-e-</u> that changes into <u>-è-</u>	47
21	Verbs with an <u>-é-</u> that changes into <u>-è-</u>	48
22	Verbs ending in <u>-yer</u> that change <u>-y-</u> into <u>-i-</u>	48
23	Verbs ending in <u>-eler</u> or <u>-eter</u> that double the consonant	49
24	<u>Être</u> and <u>avoir</u> (all tenses)	52
25	Compound tenses with <u>avoir</u>	56
26	Compound tenses with <u>être</u>	57
27	Passive voice	60

Part 2

Irregular Verbs 63

28	<u>Vouloir</u> , <u>pouvoir</u> , <u>savoir</u>	63
29	<u>Dormir</u> , <u>prendre</u> , <u>ouvrir</u>	66
30	<u>Aller</u> , <u>venir</u> , <u>voir</u>	71
31	<u>Faire</u> , <u>mettre</u> , <u>connaître</u>	78
	Idiomatic uses of <u>faire</u>	80
32	Impersonal verbs (<u>falloir</u> , <u>pleuvoir</u> , <u>neiger</u>)	84
33	<u>Battre</u> , <u>boire</u> , <u>conduire</u>	85
34	<u>Courir</u> , <u>craindre</u> , <u>croire</u>	88
35	<u>Devoir</u> , <u>dire</u> , <u>écrire</u>	91
36	<u>Lire</u> , <u>mourir</u> , <u>naître</u>	94
37	<u>Plaire</u> , <u>recevoir</u> , <u>rire</u>	97
38	<u>Suivre</u> , <u>tenir</u> , <u>vaincre</u>	100
39	<u>Vivre</u> , <u>valoir</u>	103
40	<u>S'asseoir</u>	106
	Review	109
	Appendix: Final Review	111
	Answer Key	127
	Index of Verbs	139
	French–English	139
	English–French	144

This page intentionally left blank.

Introduction

Practice is an indispensable element of mastery in foreign language learning, as in other subject areas. *French Verb Drills* is an excellent supplement to basic classroom texts and is particularly valuable as a tool for individualized instruction and practice.

In a clear and concise way this book leads students to an understanding of how French verbs are formed and used. A variety of exercises reinforces the ability to manipulate the language in its written form, and many of the exercises can be easily converted to oral drills, thereby adding another dimension to practice. Students use the verbs in context, and the emphasis is on contemporary, colloquial use of the language.

There are several abbreviations that are used throughout the book. These are as follows:

f.	feminine
fam.	familiar
m.	masculine
pl.	plural
reg.	regular
s.	singular

French Verb Drills is divided into two parts. Part 1 offers concise explanations, charts, and focused examples of all French verb constructions, tenses, and moods, beginning with the present tense of regular and irregular verbs. Part 2 provides complete reference charts for common irregular verbs and verb groups. There are also an appendix offering students a final review of all the conjugations learned in the book, an answer key for self-correction, and a French–English/English–French index of verbs. This book should be an invaluable aid for students wishing to advance more quickly in their study of French, as well as for those who need additional understanding and practice for mastering classroom assignments.

This page intentionally left blank.

Part 1

Regular Verbs

1 • Infinitive

All French verbs have infinitives ending in **-er**, **-ir**, or **-re**. Regular verbs are normally classified into three groups, according to their infinitive ending:

1. parler (to speak)
2. finir (to finish)
3. vendre (to sell)

The stem of the verb is obtained by dropping the infinitive ending **-er**, **-ir**, or **-re** (i.e., leaving the stems **parl-**, **fin-**, and **vend-**).

2 • Present indicative of regular -er verbs

The present tense of regular **-er** verbs is formed by adding the endings **-e**, **-es**, **-e**, **-ons**, **-ez**, and **-ent** to the stem of the verb. The subject pronouns (**je**, **tu**, **il/elle/on**, **nous**, **vous**, **ils/elles**) are always used.

parler (to speak)

singular

je parle	(I speak, I do speak, or I am speaking)
tu parles (familiar singular)	(you speak, you do speak, or you are speaking)
or: vous parlez (polite singular)	(you speak, you do speak, or you are speaking)
il parle	(he speaks, he does speak, or he is speaking)
elle parle	(she speaks, she does speak, or she is speaking)

on parle <u> </u>	(one speaks, we speak, or they speak; one does speak, we do speak, or they do speak; one is speaking, we are speaking, or they are speaking)
<i>plural</i>	
nous parl <u>ons</u>	(we speak, we do speak, or we are speaking)
vous parlez <u> </u>	(you speak, you do speak, or you are speaking)
ils parlent <u> </u>	(they [m.] speak, they do speak, or they are speaking)
elles parlent <u> </u>	(they [f.] speak, they do speak, or they are speaking)

In French, the second person singular (*you*) has two forms: the familiar form, using the pronoun **tu**, and the polite form, using the pronoun **vous**.

<i>singular</i>	<i>plural of both forms</i>
<i>familiar form</i> tu parles <u> </u> (you speak)	<u>vous</u> parlez <u> </u> (you speak)
<i>polite form</i> <u>vous</u> parlez <u> </u>	

The -e of **je** is dropped when the word that follows it begins with a vowel or a silent (mute) **h** (elision).

J' <u> </u> arrive.	(I'm coming.)
J' <u> </u> habite à Paris.	(I live in Paris.)

Use of tense

The present indicative is used in French as it is in English. However, with **depuis**, it is also used to express an action which took place in the past and is still going on at present.

Il <u> </u> pleut <u> </u> depuis deux jours.	(It has been raining for two days.)
---	-------------------------------------

The English progressive form (*-ing*) can be expressed in French with **être en train de** + the infinitive form of the verb.

Je suis en train de travailler.	(I am working.)
---------------------------------	-----------------

common regular -er verbs

admirer (to admire)	donner (to give)
aider (to help)	écouter (to listen to)
aimer (to love; to like)	entrer (to enter)
ajouter (to add)	étudier (to study)
apporter (to bring)	fermer (to close)
arriver (to arrive; to happen)	habiter (to live in)
brûler (to burn)	jouer (to play)
chanter (to sing)	monter (to climb, to go up)
compter (to count)	montrer (to show)
couper (to cut)	parler (to speak)
coûter (to cost)	penser (to think)
danser (to dance)	pleurer (to cry, weep)
déjeuner (to have lunch)	porter (to carry; to wear)
demander (to ask)	tomber (to fall)
demeurer (to remain, to stay)	travailler (to work)
dîner (to dine, to have dinner)	trouver (to find)

Exercise 1

Write the present tense of the following verbs.

1. demander je _____ tu _____ il/elle/on _____
nous _____ vous _____ ils/elles _____
2. chanter je _____ tu _____ il/elle/on _____
nous _____ vous _____ ils/elles _____
3. travailler je _____ tu _____ il/elle/on _____
nous _____ vous _____ ils/elles _____

Exercise 2

Write the present tense of the following verbs.

1. étudier il/elle/on _____ vous _____
j' _____ nous _____
2. donner tu _____ ils/elles _____
vous _____ je _____

3. fermer il/elle/on _____ nous _____
 tu _____ ils/elles _____
4. jouer je _____ vous _____
 ils/elles _____ tu _____
5. dîner nous _____ tu _____
 je _____ vous _____

Exercise 3

Translate these phrases into French.

1. we speak _____
2. we are beginning _____
3. I do work _____
4. she helps _____
5. you love _____
6. he is listening _____
7. they (f.) count _____
8. I am falling _____
9. we find _____
10. we are arriving _____
11. he brings _____
12. we go up _____
13. she is wearing _____
14. we play _____
15. he does study _____
16. we admire _____
17. she finds _____
18. I am thinking _____
19. they (m.) ring _____
20. he cries _____

3 • Present indicative of regular -ir verbs and interrogative forms

-Ir verbs

The present tense of regular -ir verbs is formed by adding the endings -is, -is, -it, -issons, -issez, and -issent to the stem of the verb.

finir (to finish)

je finis (I finish, I do finish, I am finishing)
tu finis
il/elle/on finit
nous finissons
vous finissez
ils/elles finissent

common regular -ir verbs

accomplir (to accomplish)
bâtir (to build)
choisir (to choose)
obéir (to obey)
punir (to punish)
remplir (to fill)
réussir (to succeed)

Note the group of irregular -ir verbs conjugated like **sortir** (*to go out*). They include **dormir** (*to sleep*), **mentir** (*to lie*), **partir** (*to leave*), **sentir** (*to feel*), and **servir** (*to serve*). See Part 2 of this handbook for conjugations and practice exercises for irregular verbs.

Exercise 4

Write the present tense of the following verbs.

- obéir j' _____ tu _____ il/elle/on _____
 nous _____ vous _____ ils/elles _____
- réussir je _____ tu _____ il/elle/on _____
 nous _____ vous _____ ils/elles _____

3. punir je _____ tu _____ il/elle/on _____
 nous _____ vous _____ ils/elles _____

Exercise 5

Write the present tense of the following verbs.

1. bâtir nous _____ il _____ je _____ tu _____
 2. remplir elle _____ vous _____ ils _____ nous _____
 3. choisir je _____ nous _____ tu _____ elle _____
 4. accomplir il _____ vous _____ j' _____ ils _____
 5. finir vous _____ il _____ elles _____ tu _____

Interrogative forms

The French interrogative is formed:

1. with voice intonation (word order does not change)
Vous aimez les chats? (Do you like cats?)
2. by placing **est-ce que** before the statement
Est-ce que vous aimez les chats? (Do you like cats?)
3. by placing the pronoun *after* the verb and joining it with a hyphen (inversion)
Aimez-vous les chats? (Do you like cats?)

In the inverted form, with the pronouns **il** and **elle**, a **t** is placed (and pronounced) between the verb and the pronoun, surrounded by closed-up hyphens in writing, unless the conjugated verb form already ends in **t**.

Aime-t-il les chats? (Does he like cats?)
Choisit-elle un chat? (Is she choosing a cat?)

Note that with the subject pronoun **je**, only the interrogative form with **est-ce que** is used, except, on occasion, with the verbs **être** (**suis-je?** *am I?*) and **avoir** (**ai-je?** *do I have?*), and a few others (**puis-je?** *may I?*).

<u>Est-ce que j'obéis?</u>			(Do I obey?)
<u>Est-ce que tu obéis?</u>	or	Obéis-tu?	(Do you obey?)
<u>Est-ce qu'il obéit?</u>	or	Obéit-il?	(Does he obey?)
<u>Est-ce qu'elle obéit?</u>	or	Obéit-elle?	(Does she obey?)
<u>Est-ce que nous obéissons?</u>	or	Obéissons-nous?	(Do we obey?)
<u>Est-ce que vous obéissez?</u>	or	Obéissez-vous?	(Do you obey?)
<u>Est-ce qu'ils obéissent?</u>	or	Obéissent-ils?	(Do they [m.] obey?)
<u>Est-ce qu'elles obéissent?</u>	or	Obéissent-elles?	(Do they [f.] obey?)

Exercise 6

Translate the following into French. (Use inversion except for questions whose subject is je).

1. Is he obeying? _____
2. Does she succeed? _____
3. Does he speak French? _____
4. Am I helping? _____
5. Do you dance? _____
6. Are you thinking? _____
7. Do I choose? _____
8. Are you listening? _____
9. Is he choosing a house? _____
10. Does she wear a hat? _____

4 • Present indicative of regular -re verbs and negative form

-Re forms

The present tense of -re verbs is formed by adding the endings -s, -s, —, -ons, -ez, and -ent to the stem of the verb.

vendre (to sell)

je vends (I sell, I do sell, I am selling)

tu vends

il/elle/on vend

nous vendons

vous vendez

ils/elles vendent

common regular -re verbs

attendre (to wait)

défendre (to defend; to forbid)

descendre (to go down; to exit [a vehicle])

entendre (to hear)

perdre (to lose)

rendre (to give back)

répondre (to answer)

tendre (to stretch [out])

Exercise 7

Write the present tense form of the verb in the person indicated by the pronoun.

1. nous (répondre) _____
2. il (vendre) _____
3. elles (entendre) _____
4. je (défendre) _____
5. vous (perdre) _____
6. tu (rendre) _____
7. elle (tendre) _____
8. ils (descendre) _____
9. je (perdre) _____
10. tu (entendre) _____

Negative form

The negative is formed by placing **ne** before the verb and **pas** after it.

ne verb pas
Vous ne parlez pas. (You do not speak; You are not speaking.)

The e of **ne** is dropped before a vowel or silent **h**.

vous n'aimez pas (you don't like)

In the negative interrogative form, the **ne** is placed before the verb and **pas** after the pronoun.

ne verb pronoun pas
Ne parlez-vous pas? (Don't you speak? Aren't you speaking?)

This does not apply to the negative **est-ce que** form of questions. Word order does not change.

Est-ce que vous ne parlez pas? (Don't you speak? Aren't you speaking?)

Exercise 8

Translate the following into French.

1. they are losing _____
2. we don't hear _____
3. Don't you answer? _____
4. I don't forbid _____
5. Are they waiting? _____
6. Aren't they waiting? _____
7. I lose _____
8. she is giving back _____
9. they forbid _____
10. we aren't losing _____

5 • The imperative

To form the imperative, use the second person singular (**tu**) and first person plural (**nous**) forms of the present indicative, and the second person plural (**vous**) for both the polite form in the singular, and the familiar and polite plurals. The subject pronoun is not used in the imperative.

Both regular and irregular verbs follow this pattern. (See Part 2 of this handbook for conjugations of irregular verbs.)

familiar

tu

parle! (speak!)

finis! (finish!)

vends! (sell!)

polite

vous

parlez! (speak!)

finissez! (finish!)

vendez! (sell!)

nous

parlons! (let's speak!)

finissons! (let's finish!)

vendons! (let's sell!)

Note that in the **tu** form of the imperative, for verbs ending in **-er**, an **s** is added when the verb is followed by the object pronouns **-y** or **-en**.

parler

aller

Parle-en!

Vas-y!

(Talk about it!)

(Go there! Go do it!)

Use of the imperative

The imperative is used, as in English, to express commands, orders, or suggestions.

Allons au cinéma ce soir.

Lisez les fables de La Fontaine.

Mets ton imperméable!

(Let's go to the movies this evening.)

(Read the fables of La Fontaine.)

(Put on your raincoat!)

Exercise 9

Translate the following commands into French.

1. Let's work! _____

2. Choose! (polite) _____

3. Obey! (fam. s.) _____

4. Listen! (polite) _____

5. Wait! (polite) _____

6. Let's think! _____
7. Let's study! _____
8. Come in! (polite) _____
9. Have dinner! (fam. s.) _____
10. Let's begin! _____

6 • The present participle

The present participle of all French verbs ends in **-ant**. To form the present participle of regular verbs, replace the **-ons** ending of the first person plural (**nous**) of the present indicative with **-ant**. Don't forget the **-iss-** between the stem and **-ant** in regular **-ir** verbs.

(nous) parl <u>ons</u>	→	parl <u>ant</u> (speaking)
(nous) finiss <u>ons</u>	→	finiss <u>ant</u> (finishing)
(nous) vend <u>ons</u>	→	vend <u>ant</u> (selling)

Sole exceptions: **être (étant)**, *to be (being)*; **avoir (ayant)**, *to have (having)*; and **savoir (sachant)**, *to know (knowing)*. (See Part 2 of this handbook for irregular verb forms.)

Usage

The present participle, or **-ant** form, of French verbs, is translated by the English *-ing* form.

The preposition **en** (*while, on, by, in, when*) governs the present participle form of French verbs. The present participle may, however, occur without **en**.

Il siffle <u>en travaillant</u> .	(He whistles while he works.)
<u>En voyant</u> ...	(On/Upon seeing . . .)
<u>En entrant</u> ...	(When/Upon entering . . .)
<u>Souffrant</u> atrocement, elle est allée chez le dentiste.	(Suffering terribly, she went to the dentist.)

Note that the present participle is invariable. However, it can be used as an adjective, where it agrees in gender and number with the noun.

<u>En les intéressant</u> à des choses <u>intéressantes</u> ...	(By interesting them in interesting things . . .)
--	--

Exercise 10

Complete the following sentences by writing the verb in parentheses in the present participle.

1. En _____ (étudier) les verbes, on arrive à parler français correctement.
2. Il est entré en _____ (chanter) la Marseillaise.
3. En _____ (obéir), on apprend à commander.
4. C'est en _____ (écouter) le professeur que l'on apprend le français.
5. Finissons cet exercice en _____ (attendre) l'heure du dîner.
6. Il a fait une faute en _____ (compter) de un à dix.
7. C'est en _____ (descendre) l'escalier qu'il est tombé.
8. C'est en _____ (danser) qu'on devient bon danseur.
9. Les bons étudiants aident les autres en leur _____ (donner) des conseils en français.
10. Il s'est cassé une jambe en _____ (jouer) au football.

7 • The future

The future tense is formed by adding the endings **-ai**, **-as**, **-a**, **-ons**, **-ez**, and **-ont** to the infinitive. Drop the final **-e** before adding these endings to the infinitive of regular **-re** verbs.

parler

je parlerai (I will speak)

tu parleras

il/elle/on parlera

nous parlerons

vous parlerez

ils/elles parleront

finir

je finirai

tu finiras

il/elle/on finira

nous finirons

vous finirez

ils/elles finiront

vendre

je vendrai

tu vendras

il/elle/on vendra

nous vendrons

vous vendrez

ils/elles vendront

Certain irregular verbs (**aller**, **avoir**, **devoir**, **envoyer**, **être**, **faire**, **pleuvoir**, **pouvoir**, **recevoir**, **savoir**, **venir**, **voir**, and **vouloir**) have irregular stems in the future. They are listed with their conjugations in Section 10 and in Part 2 of this handbook.

Usage

The future tense in French expresses future time, as it does in English.

Je <u>parlerai</u> avec le prof plus tard.	(I'll speak with the teacher later.)
Est-ce que tu <u>attendras</u> Lucie?	(Will you wait for Lucie?)
Elles <u>choisiront</u> bientôt leurs cours.	(Soon, they'll choose their courses.)

As in English, future time is often expressed in French conversation and familiar writing by the present tense, or by the present tense of the verb **aller** (*to go*) preceding another verb in the infinitive.

Tu <u>déjeunes</u> au resto-U plus tard?	(You're having lunch later at the cafeteria?)
<u>Allez-vous</u> au cinéma ce soir?	(Are you going to the movies this evening?)
Je <u>vais voyager</u> en France cet été.	(I am going to travel in France this summer.)

Exercise 11

Write the future of the verb in the person indicated by the pronoun.

1. je (finir) _____
2. vous (chanter) _____
3. nous (choisir) _____
4. elle (attendre) _____
5. tu (perdre) _____
6. ils (écouter) _____
7. je (descendre) _____
8. on (répondre) _____
9. tu (réussir) _____
10. elles (guérir) _____

8 • The conditional

The present conditional is formed by adding the endings **-ais, -ais, -ait, -ions, -iez, and -aient** to the infinitive of the verb. Drop the final **-e** before adding these endings to the infinitive of regular verbs in **-re**.

<u>parler</u>	<u>finir</u>	<u>vendre</u>
je parler <u>ais</u> (I would speak)	je finir <u>ais</u>	je vendr <u>ais</u>
tu parler <u>ais</u>	tu finir <u>ais</u>	tu vendr <u>ais</u>
il/elle/on parler <u>ait</u>	il/elle/on finir <u>ait</u>	il/elle/on vendr <u>ait</u>
nous parler <u>ions</u>	nous finir <u>ions</u>	nous vendr <u>ions</u>
vous parler <u>iez</u>	vous finir <u>iez</u>	vous vendr <u>iez</u>
ils/elles parler <u>aient</u>	ils/elles finir <u>aient</u>	ils/elles vendr <u>aient</u>

The forms of verbs that have irregular stems in the present conditional (**aller, avoir, devoir, envoyer, être, faire, pleuvoir, pouvoir, recevoir, savoir, venir, voir, and vouloir**) are listed with their conjugations in Section 10 and in Part 2 of this handbook.

Usage

The conditional is used:

1. to express a hypothetical (contrary-to-fact) action (as in English), which might take place under certain conditions. Note that in a contrary-to-fact sentence, the verb following **si** is in the imperfect indicative (see Section 9).

Si j'étais au Québec, je parlerais français. (If I were in Quebec, I would speak French.)

2. to express a wish

Je voudrais t'embrasser. (I would like to kiss you.)

3. to make polite requests

Pourriez-vous me prêter cinq euros? (Could you lend me five euros?)

Exercise 12

Write the conditional form of the verb for the person indicated by the pronoun.

1. elles (répondre) _____

2. nous (finir) _____
3. on (choisir) _____
4. Pierre (arriver) _____
5. tu (penser) _____
6. vous (aimer) _____
7. je (perdre) _____
8. elles (attendre) _____
9. vous (choisir) _____
10. tu (réussir) _____

Exercise 13

Change the future to the conditional form, and translate into English.

1. nous obéirons _____
2. tu finiras _____
3. je commencerai _____
4. ils finiront _____
5. j'aimerai _____
6. vous déjeunerez _____
7. elle parlera _____
8. j'entendrai _____
9. elles travailleront _____
10. nous jouerons _____

Exercise 14

Translate the following phrases and sentences into French.

1. you will obey _____
2. I would think _____
3. we would listen _____
4. Would you wait? _____
5. I will sell _____

6. we would play _____
7. I shall answer. _____
8. they would admire _____
9. Will you come down? _____
10. They would not come down. _____

9 • The imperfect past

The imperfect past tense is formed by adding the endings **-ais, -ais, -ait, -ions, -iez, and -aient** to the stem of the verb in its first person plural (**nous**) form. For regular verbs in **-ir**, insert **-iss-** between the stem and the ending.

<u><i>parler</i></u>	<u><i>finir</i></u>	<u><i>vendre</i></u>
(nous <u>parlons</u>)	(nous <u>finissons</u>)	(nous <u>vendons</u>)
je <u>parlais</u> (I was speaking, used to speak)	je <u>finissais</u>	je <u>vendais</u>
tu <u>parlais</u>	tu <u>finissais</u>	tu <u>vendais</u>
il/elle/on <u>parlait</u>	il/elle/on <u>finissait</u>	il/elle/on <u>vendait</u>
nous <u>parlions</u>	nous <u>finissions</u>	nous <u>vendions</u>
vous <u>parliez</u>	vous <u>finissiez</u>	vous <u>vendiez</u>
ils/elles <u>parlaient</u>	ils/elles <u>finissaient</u>	ils/elles <u>vendaient</u>

Sole exception: The verb **être** has an irregular stem in the imperfect (**ét-**); the endings, however, are regular. (See Section 10 and Part 2 of this handbook for the stems of irregular verbs.)

Ils <u>étaient</u> à l'école secondaire l'année passée.	(Last year they were in high school.)
--	---------------------------------------

Usage

The imperfect expresses a continuous, ongoing, or repeated action that took place in the past, or a state, condition, or description in the past.

Il <u>dormait</u> quand je suis entré.	(He was sleeping when I came in.)
Autrefois, les hommes <u>portaient</u> des perruques.	(In the past, men wore wigs.)

Exercise 15

Write the imperfect (indicative) of the verb in the person indicated by the pronoun.

1. vous (choisir) _____
2. j' (entendre) _____
3. on (jouer) _____
4. je (travailler) _____
5. tu (demeurer) _____
6. nous (bâtir) _____
7. ils (accomplir) _____
8. je (remplir) _____
9. tu (perdre) _____
10. vous (descendre) _____
11. nous (vendre) _____
12. elle (dîner) _____
13. tu (écouter) _____
14. je (penser) _____
15. ils (porter) _____
16. il (demander) _____
17. nous (obéir) _____
18. elles (choisir) _____
19. nous (attendre) _____
20. je (descendre) _____

Review

Exercise 16

Translate the following phrases and sentences into English.

1. je finis _____
2. nous parlions _____

3. vous perdrez _____
4. je donnerais _____
5. ils dansaient _____
6. tu entreras _____
7. on vendait _____
8. vous habitez _____
9. elles étudient _____
10. je bâtissais _____
11. Répondez à la question. _____
12. Aimez-vous Brahms? _____
13. Nous ne travaillons pas. _____
14. Est-ce que vous chantez? _____
15. Chantiez-vous? _____
16. Je suis en train de travailler. _____
17. Nous écoutions la radio. _____
18. Il joue du piano. _____
19. Écoutez-vous? _____
20. Ne réussiraient-elles pas? _____

Exercise 17

Write the following verbs in the tense or mood indicated in parentheses.

1. (present) descendre, je _____
2. (imperfect indicative) finir, nous _____
3. (future) attendre, j' _____
4. (conditional) chanter, je _____
5. (present) pleurer, elles _____
6. (imperfect indicative) réussir, vous _____
7. (imperative) parler (nous) _____
8. (imperative) écouter (vous) _____
9. (present) brûler, il _____

10. (imperfect indicative) trouver, vous _____
11. (future) compter, tu _____
12. (conditional) ajouter, nous _____
13. (future) apporter, ils _____
14. (present) aider, elle _____
15. (imperfect indicative) demander, vous _____
16. (present) obéir, ils _____
17. (present) répondre, nous _____
18. (future) perdre, je _____
19. (conditional) accomplir, on _____
20. (imperfect indicative) choisir, je _____

10 • Être and avoir (present, future, conditional, imperfect)

être (to be)

<i>present</i>	<i>future</i>	<i>conditional</i>	<i>imperfect</i>
(I am)	(I will be)	(I would be)	(I was, used to be)
je <u>suis</u>	je <u>serai</u>	je <u>serais</u>	j' <u>étais</u>
tu <u>es</u>	tu <u>seras</u>	tu <u>serais</u>	tu <u>étais</u>
il/elle/on <u>est</u>	il/elle/on <u>sera</u>	il/elle/on <u>serait</u>	il/elle/on <u>était</u>
nous <u>sommes</u>	nous <u>serons</u>	nous <u>serions</u>	nous <u>étions</u>
vous <u>êtes</u>	vous <u>seriez</u>	vous <u>seriez</u>	vous <u>étiez</u>
ils/elles <u>sont</u>	ils/elles <u>seront</u>	ils/elles <u>seraient</u>	ils/elles <u>étaient</u>

<i>imperative</i>	<i>present participle</i>	<i>past participle</i>
sois! (be!)	<u>étant</u> (being)	<u>été</u> (been)
soyons! (let's be!)		
soyez! (be!)		

avoir (to have)

present

(I have)

j'ai

tu as

il/elle/on a

nous avons

vous avez

ils/elles ont

future

(I shall have)

j'aurai

tu auras

il/elle/on aura

nous aurons

vous aurez

ils/elles auront

conditional

(I would have)

j'aurais

tu aurais

il/elle/on aurait

nous aurions

vous auriez

ils/elles auraient

imperfect

(I was having,
used to have)

j'avais

tu avais

il/elle/on avait

nous avions

vous aviez

ils/elles avaient

imperative

aie! (have!)

ayons! (let's have!)

ayez! (have!)

present participle

ayant (having)

past participle

eu (had)

idiomatic uses of avoir

avoir — ans (to be — years old)

avoir besoin de (to need)

avoir chaud (to be warm, hot)

avoir de la chance (to be lucky)

avoir envie de (to feel like)

avoir faim (to be hungry)

avoir froid (to be cold)

avoir honte (de) (to be ashamed [of])

avoir la parole (to have the floor [in a meeting])

avoir l'air de (to seem)

avoir l'habitude de (to be accustomed to)

avoir lieu (to take place)

avoir mal (à) (to have a pain, to have a[n] —ache)

avoir peur (de) (to be afraid [of])

avoir raison (to be right)

avoir soif (to be thirsty)

avoir sommeil (to be sleepy)

avoir tort (to be wrong)

il y a (there is, there are)

Exercise 18

Translate the following phrases and sentences into French.

1. I shall be _____
2. we are _____
3. you would be (fam. s.) _____
4. you would have (polite) _____
5. he used to be _____
6. let's be . . . ! _____
7. they (f.) are _____
8. I used to have _____
9. we have _____
10. we would have _____
11. one would be _____
12. you will be (polite) _____
13. he will have _____
14. we will be _____
15. she has _____
16. be . . . ! (fam. s.) _____
17. being _____
18. we were _____
19. having _____
20. you (fam. s.) are _____
21. let's have . . . ! _____
22. she used to be _____
23. I shall have _____
24. I would be _____
25. have . . . ! (fam. s.) _____
26. I am _____
27. he is _____
28. you (polite or pl.) used to live _____
29. he will work _____

30. she was speaking _____
31. they (m.) were _____
32. we are having _____
33. I used to be _____
34. I am warm. _____
35. He is hungry. _____
36. You are right. (polite) _____
37. I am wrong. _____
38. Are you sleeping? (polite) _____
39. She is eighteen years old. _____
40. there is _____
41. to seem _____
42. I am thirsty. _____
43. She is afraid. _____
44. there are _____
45. We're cold. _____
46. She is not ashamed. _____
47. We're not sleepy. _____
48. Am I wrong? _____
49. Are you right? (fam. s.) _____
50. Let's not be afraid. _____

11 • The past participle

The past participle of regular verbs is formed by adding *-é* for *-er* verbs, *-i* for *-ir* verbs, and *-u* for *-re* verbs to the stem of the verb.

parler

parlé (spoken)

finir

fini (finished)

vendre

vendu (sold)

Agreement of the past participle

With verbs that are conjugated in the **passé composé** with the auxiliary **être** (see Section 12), the past participle agrees in gender and number with the subject of the verb.

Nous sommes arrivés à minuit. (We arrived at midnight.)
Elle est allée voir sa famille. (She went to see her family.)

With verbs that are conjugated in the **passé composé** with the auxiliary **avoir** (see Section 12), the past participle agrees with the direct object of the verb, but only when the direct object (noun or pronoun) is placed *before* the conjugated verb.

J'ai fini la leçon. (I finished the lesson.)

In the above example, the past participle *does not agree* because the direct object follows the verb.

Quelle leçon as-tu finie? (Which lesson did you finish?)
La leçon? Je ne l'ai pas trouvée. (The lesson? I didn't find it.)

In these examples, the past participle *does agree* with the direct object because the direct object, noun, or pronoun precedes the verb.

The past participle never shows agreement when the conjugated verb is preceded by the object pronoun **en**:

Avez-vous des bananes? (Do you have any bananas?)
—Oui, j'en ai acheté. (Yes, I bought some.)

12 • The passé composé

The **passé composé** is formed by combining the present tense of the verbs **avoir** or **être** as auxiliaries with the past participle of the verb being conjugated.

<u>parler</u>	<u>finir</u>	<u>vendre</u>
j' <u>ai</u> parl <u>é</u>	j' <u>ai</u> fini	j' <u>ai</u> vend <u>u</u>
(I spoke; I have spoken; I did speak)	(I finished; I have finished I did finish)	(I sold; I have sold; I did sell)

tu as parlé
il/elle/on a parlé
nous avons parlé
vous avez parlé
ils/elles ont parlé

tu as fini
il/elle/on a fini
nous avons fini
vous avez fini
ils/elles ont fini

tu as vendu
il/elle/on a vendu
nous avons vendu
vous avez vendu
ils/elles ont vendu

arriver

je suis arrivé(e)
(I arrived; I have arrived; I did arrive)
tu es arrivé(e)
il/on est arrivé
elle est arrivée
nous sommes arrivé(e)s
vous êtes arrivé(e)(s)
ils sont arrivés
elles sont arrivées

descendre

je suis descendu(e)
(I went down; I have gone down; I did go down)
tu es descendu(e)
il/on est descendu
elle est descendue
nous sommes descendu(e)s
vous êtes descendu(e)(s)
ils sont descendus
elles sont descendues

Être or avoir?

Most French verbs are conjugated with the auxiliary **avoir**. However, the following verbs are conjugated with **être**:

aller
arriver
descendre
devenir
entrer
monter
mourir
naître
partir
retourner
revenir
sortir
tomber
venir

Several verbs conjugated with **être** have irregular past participles (**mourir**, **naître**, **venir**). See Part 2 of this handbook for past participles of these irregular verbs.

Usage

The **passé composé** commonly refers to past actions. It is the past tense most used in speaking and everyday language; it is often called the “conversational past.”

The **passé composé** refers to a completed action or state, or a succession of past events. (It describes the same shade of past time or action, or succession of past events, which the **passé simple** depicts in literary or formal, written French.) It contrasts with the imperfect, which, you will recall, indicates ongoing, customary, repeated, or habitual action in the past.

<u>Elle est partie</u> à six heures.	(She left at six o'clock.)
<u>Il les a vus</u> . Puis, <u>il a fermé</u> la porte, et <u>il est parti</u> .	(He saw them. Then he shut the door and went away.)
<u>Georges et Yvette m'ont dit</u> bonjour.	(Georges and Yvette said hello to me.)

But the imperfect is used for past description or ongoing or habitual activities in the past:

Quand <u>j'étais</u> petite, <u>nous allions</u> au cinéma le vendredi soir.	(When I was little, we used to go to the movies on Friday nights.)
<u>Il faisait</u> beau quand elles sont sorties.	(It was nice out when they left.)

Exercise 19

Write the verb in the **passé composé** with the subject given.

1. (parler) elle _____
2. (monter) je (m.) _____
3. (finir) je _____
4. (chanter) je _____
5. (obéir) vous _____
6. (arriver) elles _____
7. (étudier) il _____
8. (tomber) elle _____
9. (trouver) je _____
10. (choisir) vous _____
11. (attendre) nous _____
12. (répondre) on _____

13. (entendre) tu _____
14. (descendre) nous (f.) _____
15. (aimer) elle _____
16. (perdre) tu _____
17. (bâtir) il _____
18. (punir) elle _____
19. (réussir) nous _____
20. (donner) on _____

13 • The passé simple

The **passé simple** is formed by adding the following endings to the stem of the verb: **-ai, -as, -a, âmes, -âtes, and -èrent** with **-er** verbs, and **-is, -is, -it, -îmes, -îtes, and -irent** with **-ir** and **-re** verbs.

parler

je parlai (I spoke)
 tu parlas
 il/elle/on parla
 nous parlâmes
 vous parlâtes
 ils/elles parlèrent

finir

je finis (I finished)
 tu finis
 il/elle/on finit
 nous finîmes
 vous finîtes
 ils/elles finirent

vendre

je vendis (I sold)
 tu vendis
 il/elle/on vendit
 nous vendîmes
 vous vendîtes
 ils/elles vendirent

passé simple of avoir and être

avoir

j'eus (I had)
 tu eus
 il/elle/on eut
 nous eûmes
 vous eûtes
 ils/elles eurent

être

je fus (I was)
 tu fus
 il/elle/on fut
 nous fûmes
 vous fûtes
 ils/elles furent

Usage

The **passé simple** is used to depict a completed past action or state. Unlike the imperfect, it carries no idea of ongoing, customary, repeated, or habitual action. It is often called the literary or historical past and will be useful to you for reading purposes. It is not used in conversation or everyday writing.

Son grand-père vendit le terrain (His grandfather sold the land in 1930.)
en 1930.

Note that in conversation or everyday writing, one would use the **passé composé** to express this thought.

Son grand-père a vendu le terrain en 1930.

Exercise 20

Write the verb in parentheses in the **passé simple**, using the subject given.

1. on (parler) _____
2. nous (perdre) _____
3. ils (bâtir) _____
4. elle (aimer) _____
5. vous (descendre) _____
6. ils (répondre) _____
7. nous (attendre) _____
8. vous (choisir) _____
9. j' (étudier) _____
10. elles (arriver) _____
11. vous (obéir) _____
12. je (chanter) _____
13. vous (finir) _____
14. je (réussir) _____
15. il (étudier) _____
16. nous (parler) _____
17. vous (attendre) _____

18. ils (remplir) _____
19. vous (accomplir) _____
20. ils (dîner) _____

Exercise 21

Rewrite the following sentences in the formal (literary) style, putting the underlined verbs in the **passé simple** instead of the **passé composé**. (This section gives the verb forms for the irregular verbs **avoir** and **être**; see Part 2 of this handbook for other irregular verb forms in the **passé simple**.)

1. La conquête romaine a enlevé _____ à la Gaule sa liberté politique.
2. Elle lui a donné _____ en échange la paix et la sécurité.
3. Jeanne d'Arc a sauvé _____ la France.
4. Richelieu a créé _____ l'Académie Française.
5. Louis XIV a écrit _____ son testament dans la tour du Temple, à Paris, le 25 décembre 1792.
6. Pendant la Deuxième Guerre mondiale, le gouvernement de Vichy a adopté _____ une politique de collaboration avec les Allemands.
7. Le 18 juin 1940, le général de Gaulle a invité _____ de Londres, les Français à la résistance.
8. Pascal a inventé _____ une machine à calculer.
9. Madame Curie a découvert _____ le radium.
10. Le skieur français a remporté _____ trois médailles d'or aux jeux Olympiques.
11. La France a perdu _____ ses colonies d'outre-mer dans les années 50 et 60.
12. François Mitterrand a été _____ le président de la France de 1981 à 1995.

14 • The present subjunctive

The present subjunctive is formed by adding **-e**, **-es**, **-e**, **-ions**, **-iez**, and **-ent** to the stem of the verb. For verbs in **-ir**, insert **-iss-** between the stem and the ending.

present subjunctive of regular verbs

parler

que je parle
(that I may speak)
que tu parles
qu'il/elle/on parle
que nous parlions¹
que vous parliez¹
qu'ils/elles parlent

finir

que je finisse
(that I may finish)
que tu finisses
qu'il/elle/on finisse
que nous finissions
que vous finissiez
qu'ils/elles finissent

vendre

que je vende
(that I may sell)
que tu vendes
qu'il/elle/on vende
que nous vendions
que vous vendiez
qu'ils/elles vendent

The subjunctive endings for all verbs are the same except for **être** and **avoir**.

present subjunctive of avoir and être

avoir

que j'aie
(that I may have)
que tu aies
qu'il/elle/on ait
que nous ayons
que vous ayez
qu'ils/elles aient

être

que je sois
(that I may be)
que tu sois
qu'il/elle/on soit
que nous soyons
que vous soyez
qu'ils/elles soient

See Part 2 of this handbook for the stems and present subjunctive forms of the other French verbs that are irregular in the subjunctive.

Use of the subjunctive mood

The indicative mood is so called because it indicates fact or certainty. The subjunctive mood is so called because it is usually found in a subjoined or subordinate clause. The subjunctive is most often used in subordinate clauses introduced by **que**.

1. It is used in the subordinate clause of sentences expressing emotion, such as joy, sorrow, or fear; wish or command; and uncertainty.

Je suis content que vous appreniez (I am glad that you are learning the
le subjunctif. subjunctive.)

Je regrette que vous le trouviez (I'm sorry that you find it difficult.)
difficile.

1. Note that the first and second person plural forms of the present subjunctive have the same spelling as those of the imperfect indicative. Context will help with meaning.

<u>Le professeur veut que nous finissions</u> cette leçon aujourd'hui.	(The instructor wants us to finish this lesson today.)
<u>Je doute que vous la finissiez</u> aujourd'hui.	(I doubt that you will finish it today.)

2. The subjunctive is used after impersonal expressions, except those that indicate a certainty or probability.

<u>Il faut que je finisse</u> cette leçon aujourd'hui.	(It is necessary that I finish this lesson today.)
<u>Il est temps que nous partions.</u>	(It is time that we leave.)
<u>Il est nécessaire que vous étudiiez</u> le subjonctif.	(It is necessary that you study the subjunctive.)

Note in the above example that there is a double **-ii-** in the **nous** and **vous** present subjunctive forms of **étudier** and other verbs whose stem ends in **-i**. (This spelling also occurs in the imperfect indicative.)

3. The subjunctive is also used in the clause following these conjunctions:

afin que (qu') (in order that)
 bien que (qu') (although)
 jusqu'à ce que (qu') (until)
 malgré que (qu') (in spite of the fact that)
 pour que (qu') (in order that)
 pourvu que (qu') (provided that)
 quoique (quoiqu') (although)
 sans que (qu') (without)

Je vous l'explique <u>pour que vous</u> <u>compreniez.</u>	(I'm explaining it to you so that you'll understand.)
Il va attendre là-bas <u>jusqu'à</u> <u>ce qu'elle finisse.</u>	(He'll wait there until she's finished/she finishes.)

Use of the present subjunctive

The present subjunctive is used to show that the action of the verb in the subordinate clause goes on at the same time as, or later than, the action expressed by the verb in the governing (main) clause.

Furthermore, in most cases, the subject of the subordinate clause must differ from the subject of the governing clause.

<u>Je</u> veux qu' <u>elle</u> fasse cela demain.	(I want her to do that tomorrow.)
<u>Nous</u> doutons qu' <u>il</u> soit heureux à présent.	(We doubt that he is happy right now.)

<u>Je</u> ne crois pas qu' <u>ils</u> viennent à deux heures.	(I don't believe that they'll come at two o'clock.)
<u>Il</u> faut que <u>Marie</u> lui écrive une lettre tout de suite.	(It's necessary that Marie write him a letter immediately.)
<u>Elle</u> voudrait que <u>je</u> la voie demain.	(She would like me to see her tomorrow.)

Notice that the English equivalents are sometimes worded differently from the French. In English, the infinitive is often used when the subject of the subordinate clause differs from the subject of the governing verb. The word *that* (**que**), whose equivalent is required in French, is not always used in English.

Before starting Exercise 22, see Part 2 of this handbook for the conjugations in the present subjunctive of **écrire** (*to write*), **faire** (*to do, make*), **venir** (*to come*) (and its compounds), **pouvoir** (*to be able to*), **prendre** (*to take*) (and its compounds), **voir** (*to see*), etc.

Exercise 22

Write the verb in the present subjunctive using the subject pronoun given.

- (attendre) Pourvu qu'elle _____
- (monter) Il faut que nous _____
- (aimer) Bien que vous _____
- (dîner) Pourvu qu'ils _____
- (chanter) Pour que tu _____
- (vendre) Il est temps que vous _____
- (être) Il est nécessaire qu'elles _____
- (choisir) Afin qu'elles _____
- (écouter) Il faut que j' _____
- (perdre) Bien que tu _____
- (avoir) Il est possible que nous _____
- (finir) Il est temps que vous _____
- (répondre) Il faut qu'on _____
- (travailler) Quoique nous _____
- (dîner) Pourvu que je _____
- (avoir) Il est normal que tu _____
- (écrire) Pour qu'ils _____
- (être) Il n'est pas possible qu'elle _____

19. (finir) Afin que nous _____
20. (apprendre) Il faut que vous _____
21. (trouver) Pour qu'il _____
22. (bâtir) Il n'est pas nécessaire que je _____
23. (réussir) Pourvu que vous _____
24. (donner) Quoique je _____
25. (avoir) Malgré que nous _____

Exercise 23

Locate the subject of the verb, and write the verb in parentheses in the present subjunctive. Then try to get the gist of the entire quote.

1. <<Tout ce que je faisais d'inutile en ce lieu m'est alors remonté à la gorge et je n'ai eu qu'une hâte, c'est qu'on en (finir) _____ et que je retrouve ma cellule avec mon sommeil.>> —Albert Camus
2. <<Qu'Hélène nous (être) _____ rendue dans l'heure même. Ou c'est la guerre.>> —Jean Giraudoux
3. <<Vous m'apportez ce dossier pour que je le (contrôler) _____ .>> —Antoine de Saint-Exupéry
4. <<Pourvu que le cyanure ne/n' (être) _____ pas décomposé, malgré le papier d'argent!>> —André Malraux
5. <<Que ta vision (être) _____ à chaque instant nouvelle!>> —André Gide
6. <<—Vous ne voulez rien accepter des autres?
—Si, puisque j'accepte bien que vous me (faire) _____ cadeau de votre temps.>> —Béatrix Beck
7. <<Ce qui me frappe, ce qui me désole, c'est qu'ils (être) _____ aussi apathiques sans être aveugles, ni inconscients. [...] (ils) ne se sentent responsables de rien, parce qu'ils ne croient pas pouvoir rien faire en ce monde.>> —Simone de Beauvoir

8. Sous le pont Mirabeau coule la Seine
Et nos amours
Faut-il qu'il m'en (souvenir) _____
La joie venait toujours après la peine
(Venir) _____ la nuit sonne l'heure
Les jours s'en vont je demeure
—Guillaume Apollinaire
9. <<Qu'est-ce que vous voulez alors que nous (faire) _____ de ces meubles,
Philippe?>> —André Maurois
10. <<Mon armée? Ah, poltron! Ah, traître! pour leur mort
Tu crois donc que ce bras ne (être) _____ pas assez fort.>> —Corneille
11. <<Il n'est, je le vois bien, si poltron sur la terre
Qui ne (pouvoir) _____ trouver un plus poltron que soi.>> —La Fontaine
12. <<Mieux vaut qu'elle ne (être) _____ point là demain, quand on viendra
lever le corps, dit-elle.>> —André Gide

15 • The past (or perfect) subjunctive and the pluperfect subjunctive

The past subjunctive

The past subjunctive (or perfect subjunctive), like the **passé composé**, is a compound tense formed with the present subjunctive of **avoir** or **être** + the past participle of the verb.

Jérémie est désolé que Jackie ne
l'ait pas accompagné hier soir.
Nous sommes contents que vous
soyez arrivées à l'heure.

(Jérémie is sorry that Jackie didn't accompany
him last night.)
(We're happy you got here on time.)

parler

que j'aie parlé
(that I spoke)
que tu aies parlé
qu'il/elle/on ait parlé
que nous ayons parlé
que vous ayez parlé
qu'ils/elles aient parlé

finir

que j'aie fini
(that I finished)
que tu aies fini
qu'il/elle/on ait fini
que nous ayons fini
que vous ayez fini
qu'ils/elles aient fini

vendre

que j'aie vendu
(that I sold)
que tu aies vendu
qu'il/elle/on ait vendu
que nous ayons vendu
que vous ayez vendu
qu'ils/elles aient vendu

arriver

que je sois arrivé(e) (that I arrived)
que tu sois arrivé(e)
qu'il/elle/on soit arrivé(e)
que nous soyons arrivé(e)s
que vous soyez arrivé(e)s
qu'ils/elles soient arrivé(e)s

The past subjunctive is used following the same expressions in the main clause as the present subjunctive. It indicates that the action or situation in the subordinate clause (after **que**) happened *before* the action or situation of the main (first or principal) clause.

<u>Je suis heureuse que tu aies réussi</u> à tes examens.	(I'm pleased [now] [that] you passed your exams [yesterday, last week, etc.]).
<u>Vous ne croyiez pas que nous soyons</u> <u>partis?</u>	(Didn't you believe that we had left [departed]?)

The pluperfect subjunctive

The pluperfect subjunctive is a compound verb form that shows past time with respect to the verb in the main clause. However, it is never used in conversation or everyday writing, and is seen only infrequently in twentieth and twenty-first century French literature.

For the conjugated forms of the pluperfect subjunctive with the auxiliaries **avoir** and **être**, see Sections 25 and 26 of this handbook.

Je ne croyais pas qu'ils fussent venus. (I did not believe that they had come.)
(... qu'ils soient venus [modern
form])

Nous doutions qu'il eût jamais été heureux. (... qu'il ait... été...
[modern form]) (We doubted that he had ever been happy.)

The seventeenth-century dramatist Corneille wrote:

Si Chimène se plaint qu'il a tué son père
(If Chimène laments that he killed her father . . .)
Il ne l'eût jamais fait si je l'eusse pu faire.

Note that modern French uses the conditional perfect and the pluperfect indicative:

Il ne l'aurait jamais fait si j'avais pu le faire. (He would never have done it if I had been able to do it.)

For the conjugation of the pluperfect indicative (**j'avais pu**), expressing what one *had done* (the past of the past), and the conditional perfect (**il aurait fait**), expressing what one *would have done* (contrary-to-fact), see Sections 25 and 26 of this handbook.

Exercise 24

Write the past (perfect) subjunctive form of each verb, using the subject provided.

Nos amis sont contents...

1. que nous (f.) (venir) _____
2. que le professeur (être absent) _____
3. que mon amie (réussir) _____
4. que tu (attendre) _____
5. que la tempête (ne pas arriver) _____
6. que certains étudiants (donner la réponse) _____
7. que je/j' (voyager) _____
8. que l'enfant (m.) (ne pas tomber) _____
9. que ton oncle (téléphoner) _____
10. que nous (vendre la voiture) _____
11. que Marie-Laure (partir en vacances) _____
12. que leurs parents (acheter cette maison) _____

16 • The imperfect subjunctive

The imperfect subjunctive is formed by dropping the last letter of the first person singular of the **passé simple** (see Section 13) and adding the endings **-sse, -sses, -ât (-ît, -ût), -ssions, -ssiez, -ssent**.

Note the circumflex accent in the third person singular (**il/elle/on**) form. This conjugation pattern has no exceptions.

imperfect subjunctive

parler

(passé simple: je parlai)

que je parlasse

(that I might speak)

que tu parlasses

qu'il/elle/on parlât

que nous parlassions

que vous parlassiez

qu'ils/elles parlassent

finir

(passé simple: je finis)

que je finisse

(that I might finish)

que tu finisses

qu'il/elle/on finît

que nous finissions

que vous finissiez

qu'ils/elles finissent

vendre

(passé simple: je vendis)

que je vendisse

(that I might sell)

que tu vendisses

qu'il/elle/on vendît

que nous vendissions

que vous vendissiez

qu'ils/elles vendissent

See Part 2 of this handbook for the irregular verb conjugations of the imperfect subjunctive.

Use of the imperfect subjunctive

This verb form is seen in very formal writing only. In French literary or historical writing, you may see the following:

Elle craignait qu'il ne plût.

(She was afraid that it might rain.)

French conversation and most present-day written texts use the present subjunctive in this case. Therefore, you would normally say:

Elle craignait qu'il ne pleuve.

(She was afraid that it might rain.)

Note in the above example the particle **ne** (without negative value), which is seen in subjunctive constructions after the verbal expressions **craindre (que)** (*to fear [that]*) and **avoir peur (que)** (*to fear [that]*) and the conjunctions **avant que** (*before*) and **à moins que** (*unless*).

Exercise 25

Write the present subjunctive form of the verbs given in the imperfect subjunctive below.

1. que je parlasse _____
2. que nous finissions _____
3. qu'il vendît _____
4. que nous tombassions _____
5. qu'on entendît _____
6. que tu perdisse _____
7. qu'ils chantassent _____
8. que vous punissiez _____
9. qu'elles dansassent _____
10. que j'ajoutasse _____
11. qu'ils choisissent _____
12. que je répondisse _____

17 • Reflexive verbs

In reflexive verbs (which also include reciprocal verbs in the plural, as well as idiomatic pronominal verbs), the action is considered to be performed by the subject on itself. Hence, the required use of object pronouns (reflexive pronouns) that reflect (i.e., are identical to) the subject of the verb.

se laver (to wash oneself)

present indicative

je <u>me</u> lave	(I wash [am washing] myself)
tu <u>te</u> laves	(you [fam.] wash yourself)
il/elle/on <u>se</u> lave	(he/she washes him/herself, we wash ourselves, people wash themselves, one washes oneself)
nous <u>nous</u> lavons	(we wash ourselves)
vous <u>vous</u> lavez	(you wash yourself/selves)
ils/elles <u>se</u> lavent	(they wash themselves)

imperative

Lave- <u>toi</u> !	(Wash yourself!)
Lavons- <u>nous</u> !	(Let's wash [ourselves]!)
Lavez- <u>vous</u> !	(Wash yourself/selves!)

Note the following:

1. The e of **me**, **te**, **se** is dropped when the word after it begins with a vowel or a silent (mute) **h** (elision).
Il s'arrête au feu rouge. (He stops at the red light.)
Je m'habille tôt. (I get dressed early.)
2. **Toi** is used instead of **te** in the imperative affirmative of the familiar form.
Lave-toi! (Wash yourself!) Dépêche-toi! (Hurry up!)
3. The verb **être** is used as the auxiliary with reflexive and all other pronominal verbs.
Je me suis lavé. (I washed myself.)
Il s'est marié. (He got married.)
Le prof s'est rappelé mon nom. (The teacher remembered my name.)

Agreement of the past participle

With reflexive verbs in compound tenses, the past participle agrees in gender and in number with the preceding direct object (and therefore also with the subject of the verb).

<u>Je me suis lavé</u> .	(I washed myself = a man is writing this.)
<u>Je me suis lavée</u> .	(I washed myself = a woman is writing this.)
<u>Les enfants se sont lavés</u> .	(The children [mixed group] washed themselves.)

The reflexive pronoun is used as a direct object (preceding the verb), except in sentences where a following direct object comes to replace it:

Marianne <u>s'est lavé les cheveux</u> .	(Marianne washed her hair.)
Nous <u>nous sommes brossé les dents</u> .	(We brushed our teeth.)

In the two examples above, **les cheveux** and **les dents** (following the verbs) are the direct objects of the action; therefore, **se** (**s'**) and **nous** become the indirect objects of the verb and there is no agreement of the past participle.

some common reflexive and pronominal verbs

- s'amuser (to enjoy oneself)
- s'appeler (to be named)
- s'approcher (to approach)
- s'arrêter (to stop)
- s'asseoir² (to sit down)
- se battre (to fight)
- se coucher (to go to bed)
- se dépêcher (to hurry)
- s'en aller (to go away)
- s'endormir (to go to sleep)
- s'ennuyer (to get bored)
- se fâcher (to get angry)
- s'habiller (to get dressed)
- se laver (to wash [oneself])
- se lever (to get/stand up)
- se marier (to get married)
- se promener (to take a walk)
- se rappeler (to recall/remember)
- se reposer (to [take a] rest)
- se réveiller (to wake up)
- se souvenir de (to remember)
- se taire (to be silent/quiet)
- se tromper (to make a mistake/be wrong)
- se trouver (to be [present]; to find oneself)

Exercise 26

Conjugate the verb **se coucher** in the present tense.

1. je _____
2. tu _____
3. il/elle/on _____
4. nous _____
5. vous _____
6. ils/elles _____

2. See Part 2 and the verb indexes at the back of the book for the conjugation of irregular verbs such as **s'asseoir**, **se battre**, **s'en aller**, **s'endormir**, **se souvenir de**, and **se taire** and for listings of other reflexive verbs.

Exercise 27

Conjugate the verb **s'habiller** in the future tense.

1. je _____
2. tu _____
3. il/elle/on _____
4. nous _____
5. vous _____
6. ils/elles _____

Exercise 28

Conjugate the verb **se promener** in the imperfect indicative tense.

1. je _____
2. tu _____
3. il/elle/on _____
4. nous _____
5. vous _____
6. ils/elles _____

Exercise 29

Conjugate the verb **s'amuser** in the **passé composé**. Give both the masculine and feminine forms.

1. je _____
2. je _____
3. tu _____
4. tu _____
5. il _____
6. elle _____
7. nous _____
8. nous _____
9. vous _____

10. vous _____
11. ils _____
12. elles _____

Exercise 30

Conjugate the verb **se lever** in the **passé simple**.

1. je _____
2. tu _____
3. il/elle/on _____
4. nous _____
5. vous _____
6. ils/elles _____

Exercise 31

Conjugate the verb **se tromper** in the present subjunctive.

1. que je _____
2. que tu _____
3. qu'il/qu'elle/qu'on _____
4. que nous _____
5. que vous _____
6. qu'ils/qu'elles _____

Review

Exercise 32

Translate the following phrases and sentences into English.

1. Je fus... _____
2. Nous parlions. _____

3. Il faut que... _____
4. Vous dîniez. _____
5. Ils ont invité... _____
6. Elles aimeraient... _____
7. Nous sommes entrés. _____
8. Pour que vous soyez... _____
9. Nous parlâmes. _____
10. Elles ont obéi. _____
11. Vous êtes descendus. _____
12. Ils répondirent. _____
13. Je remplissais... _____
14. Il pleuvait. _____
15. Elles arriveraient. _____
16. Nous avons faim. _____
17. Il est en train de dîner. _____
18. J'aurais honte. _____
19. Ils s'amusèrent. _____
20. Nous nous sommes dépêchés. _____
21. Aidez-moi! _____
22. Ils sont tombés. _____
23. Vous vous arrêterez. _____
24. Reposez-vous! _____
25. Afin que nous parlions... _____
26. Il eut... _____
27. Réveille-toi! _____
28. Nous partions. _____
29. On vend... _____
30. Nous n'attendrons pas. _____
31. Je choisis... _____
32. Il perdit. _____
33. Je vendis... _____

34. Ils auraient... _____
35. Nous donnons... _____
36. Il s'habillera. _____
37. Nous nous lavions. _____
38. Ils perdirent. _____
39. Il y avait... _____
40. Elles arrivent. _____
41. Elles ont aimé... _____
42. On vendra... _____
43. Nous nous promenions. _____
44. Ils se marieront. _____
45. Donnez-moi... ! _____
46. Partons! _____
47. En descendant... _____
48. Afin qu'il soit... _____
49. Vous restiez... _____
50. Ils ont fini. _____

Exercise 33

Translate the underlined words and phrases into English, and try to get the gist of the rest of the quotation.

1. <<Est-ce un si grand mal d'être entendu quand on parle, et de parler comme tout le monde?>>
—La Bruyère

2. <<Comptons comme un pur néant tout ce qui finit.>> —Bossuet

3. <<Il ne faut pas vendre la peau de l'ours avant qu'on l'ait pris.>> —Proverbe

4. <<Aide-toi, et le ciel t'aidera.>> —Proverbe

5. <<La cigale ayant chanté tout l'été se trouva fort dépourvue quand la bise fut venue.>>
—La Fontaine
-
6. <<Il n'est pas donné à l'homme de porter plus loin la vertu que Saint Louis.>> —Voltaire
-
7. <<Il coûte si peu aux grands à ne donner que des paroles.>> —La Bruyère
-
8. <<Combien tout ce que l'on dit est loin de ce qu'on pense.>> —Racine
-
9. <<Alexandre pleura de n'avoir point d'Homère.>> —Delille
-
10. <<Sortant d'un embarras pour entrer dans un autre.>> —Molière
-
11. <<Tout vous a réussi.>> —Racine
-
12. <<Un peuple libre obéit, mais il ne sert pas; il a des chefs et non des maîtres.>>
—Jean-Jacques Rousseau
-
13. <<Ne forçons point notre talent.>> —La Fontaine
-
14. <<Et le cri de son peuple est monté jusqu'à lui.>> —Racine
-
15. <<Levez-vous vite orages désirés, qui devez emporter René dans les espaces enchantés.>>
—Chateaubriand
-
16. <<J'ai tendu des cordes de clocher à clocher; des guirlandes de fenêtre à fenêtre; des chaînes d'or d'étoile à étoile, et je danse.>> —Rimbaud
-
-

17. <<On lui avait demandé s'il dansait bien, et il avait répondu avec confiance, qui donna envie de trouver qu'il dansait mal.>> —Saint-Simon
-
-
18. <<Il y a folie à tout âge.>> —Proverbe
-
-
19. <<Mais il arriva que le petit prince, ayant longtemps marché à travers les sables, les rocs et les neiges, découvrit enfin une route. Et les routes vont toujours chez les hommes.>>
—Antoine de Saint-Exupéry
-
-
20. <<Il se passa toute une année avant que je consentisse à revoir Gaston. [...] Puisque je ne voulais pas de lui, il fallait qu'il m'eût.>> —Elsa Triolet
-
-

18 • -Cer verbs that change -c- into -ç-

Verbs ending in -cer change -c- to -ç- before -a- or -o- in the ending to retain the soft s sound. Note that this change only occurs in tenses that have forms with -a- or -o- at the beginning of verb endings.

commencer (to begin)

present

je commence
tu commences
il/elle/on commence
nous commençons
vous commencez
ils/elles commencent

imperfect

je commençais
tu commençais
il/elle/on commençait
nous commencions
vous commenciez
ils/elles commençaient

passé simple

je commençai
tu commenças
il/elle/on commença
nous commençâmes
vous commençâtes
ils/elles commencèrent

other verbs like commencer

annoncer (to announce)
avancer (to advance)
forcer (to force)
lancer (to throw, to launch)
menacer (to threaten)
percer (to pierce)
placer (to place)
prononcer (to pronounce)
recommencer (to begin again)
remplacer (to replace)
renoncer (to renounce, give up)

19 • -Ger verbs that add a mute -e-

Verbs ending in **-ger** add a mute **-e-** before an **-a-** or an **-o-**, to retain the soft **g** sound. Note that this change only occurs in tenses that have forms with **-a-** or **-o-** at the beginning of verb endings.

changer (to change)

present

je change
tu changes
il/elle/on change
nous changeons
vous changez
ils/elles changent

imperfect

je changeais
tu changeais
il/elle/on changeait
nous changions
vous changiez
ils/elles changeaient

passé simple

je changeai
tu changeas
il/elle/on changea
nous changeâmes
vous changeâtes
ils/elles changèrent

other verbs like changer

arranger (to arrange)
bouger (to move)
corriger (to correct)
diriger (to direct)
échanger (to exchange)
forger (to forge)
interroger (to interrogate)
juger (to judge)

loger (to live [somewhere])
manger (to eat)
nager (to swim)
neiger (to snow)
partager (to share)
ranger (to put away)
songer (to dream, to think of)
voyager (to travel)

20 • Verbs with a mute -e- that changes into -è-

Verbs with a mute -e- in the syllable before the infinitive ending change the mute -e- to -è- in forms where the syllable following contains a mute -e-.

acheter (to buy)

present

j'achète
tu achètes
il/elle/on achète
nous achetons
vous achetez
ils/elles achètent

imperfect

j'achetais
tu achetais
il/elle/on achetait
nous achetions
vous achetiez
ils/elles achetaient

future

j'achèterai
tu achèteras
il/elle/on achètera
nous achèterons
vous achèterez
ils/elles achèteront

other verbs like acheter

achever (to finish)
amener (to bring)
élever (to erect; to raise)
emmener (to lead away)
enlever (to remove, to take off)
geler (to freeze)
lever (to raise, to lift)
mener (to lead)
peser (to weigh)
se promener (to take a walk)
se soulever (to raise [oneself] up)

21 • Verbs with an -é- that changes into -è-

Verbs with an -é- in the last syllable before the infinitive ending change the -é- to -è- when that syllable is stressed. Note that these verbs retain the -é- in the future and conditional.

espérer (to hope)

present

j'espère
tu espères
il/elle/on espère
nous espérons
vous espérez
ils/elles espèrent

imperfect

j'espérais
tu espérais
il/elle/on espérait
nous espérions
vous espériez
ils/elles espéraient

future

j'espérerai
tu espéreras
il/elle/on espérera
nous espérerons
vous espérez
ils/elles espéreront

other verbs like espérer

céder (to yield, give in)
célébrer (to celebrate)
compléter (to complete)
considérer (to consider)
exagérer (to exaggerate)
inquiéter (to worry)
posséder (to possess)
préférer (to prefer)
répéter (to repeat)
sécher (to dry)
suggérer (to suggest)

22 • Verbs ending in -yer that change -y- into -i-

Verbs ending in -yer change -y- into -i- before -e-.

envoyer (to send)

present

j'envoie
tu envoies

ennuyer (to annoy, bore)

j'ennuie
tu ennuies

il/elle/on envoie
nous envoyons
vous envoyez
ils/elles envoient

il/elle/on ennuiee
nous ennuyons
vous ennuyez
ils/elles ennuieent

other verbs like envoyer and ennuyer

aboyer (to bark)
appuyer (to lean; to bear, support)
employer (to use)
essayer (to try)
essuyer (to wipe)
nettoyer (to clean)
payer (to pay)

23 • Verbs ending in -eler or -eter that double the consonant

Verbs ending in -eler or -eter double the consonant when the next syllable contains a mute e.

appeler (to call)

present indicative

j'appellee
tu appelles
il/elle/on appellee
nous appelons
vous appelez
ils/elles appellente

future

j'appelleraie
tu appelleras
il/elle/on appellerae
nous appellerons
vous appellerez
ils/elles appelleronte

jeter (to throw [away])

je jettee
tu jettes
il/elle/on jettee
nous jetons
vous jetez
ils/elles jettente

je jetteraie
tu jetteras
il/elle/on jetterae
nous jetterons
vous jetterez
ils/elles jetteronte

other verbs like appeler and jeter

épeler (to spell)

projeter (to project; to plan)

rappeler (to recall, remember)

renouveler (to renew, renovate)

Exercise 34

Give the present indicative form of the verbs in parentheses, using the subject given.

1. nous (placer) _____
2. je (geler) _____
3. il (acheter) _____
4. vous (préférer) _____
5. tu (céder) _____
6. vous (envoyer) _____
7. il (aboyer) _____
8. elles (nettoyer) _____
9. nous (épeler) _____
10. elle (rappeler) _____
11. je (céder) _____
12. nous (célébrer) _____
13. ils (répéter) _____
14. vous (mener) _____
15. tu (achever) _____
16. nous (nager) _____
17. vous (voyager) _____
18. nous (échanger) _____
19. elle (suggérer) _____
20. je (bouger) _____

Exercise 35

Give the past imperfect (indicative) form of the verbs in parentheses, using the subjects given.

1. je (partager) _____
2. nous (voyager) _____
3. elles (prononcer) _____
4. tu (avancer) _____
5. on (appeler) _____
6. vous (commencer) _____
7. tu (annoncer) _____
8. vous (bouger) _____
9. ils (diriger) _____
10. il (élever) _____
11. elles (appeler) _____
12. vous (suggérer) _____
13. nous (amener) _____
14. vous (interroger) _____
15. ils (loger) _____
16. nous (songer) _____
17. tu (manger) _____
18. il (neiger) _____
19. je/j' (arranger) _____
20. elle (voyager) _____

Exercise 36

Write the following verbs in the tense or mood indicated in parentheses.

1. (present) commencer, je/j' _____
2. (future) acheter, on _____
3. (past imperfect [indicative]) corriger, elle _____
4. (passé simple) juger, je/j' _____
5. (future) menacer, il _____

6. (past imperfect [indicative]) interroger, vous _____
7. (passé simple) songer, nous _____
8. (present) posséder, on _____
9. (present) ennuyer, je/j' _____
10. (present) jeter, tu _____
11. (future) renouveler, nous _____
12. (past imperfect [indicative]) interroger, elles _____
13. (passé simple) voyager, nous _____
14. (future) céder, je/j' _____
15. (past imperfect [indicative]) projeter, nous _____
16. (present) envoyer, nous _____
17. (present) appuyer, il _____
18. (past imperfect [indicative]) appeler, elle _____
19. (passé simple) neiger, il _____
20. (past imperfect [indicative]) avancer, ils _____

24 • Être and avoir (all tenses)

<i>infinitive</i>	<i>être (to be)</i>	<i>avoir (to have)</i>
<i>present participle</i>	étant	ayant
<i>past participle</i>	été	eu
<i>present indicative</i>	je suis	j'ai
	tu es	tu as
	il/elle/on est	il/elle/on a
	nous sommes	nous avons
	vous êtes	vous avez
	ils/elles sont	ils/elles ont
<i>future</i>	je serai	j'aurai
	tu seras	tu auras
	il/elle/on sera	il/elle/on aura
	nous serons	nous aurons
	vous serez	vous aurez
	ils/elles seront	ils/elles auront

<i>conditional</i>	je serais tu serais il/elle/on serait nous serions vous seriez ils/elles seraient	j'aurais tu aurais il/elle/on aurait nous aurions vous auriez ils/elles auraient
<i>past imperfect (indicative)</i>	j'étais tu étais il/elle/on était nous étions vous étiez ils/elles étaient	j'avais tu avais il/elle/on avait nous avions vous aviez ils/elles avaient
<i>passé composé</i>	j'ai été tu as été il/elle/on a été nous avons été vous avez été ils/elles ont été	j'ai eu tu as eu il/elle/on a eu nous avons eu vous avez eu ils/elles ont eu
<i>passé simple</i>	je fus tu fus il/elle/on fut nous fûmes vous fûtes ils/elles furent	j'eus tu eus il/elle/on eut nous eûmes vous eûtes ils/elles eurent
<i>present subjunctive</i>	que je sois que tu sois qu'il/elle/on soit que nous soyons que vous soyez qu'ils/elles soient	que j'aie que tu aies qu'il/elle/on ait que nous ayons que vous ayez qu'ils/elles aient
<i>imperfect subjunctive</i>	que je fusse que tu fusses qu'il/elle/on fût que nous fussions que vous fussiez qu'ils/elles fussent	que j'eusse que tu eusses qu'il/elle/on eût que nous eussions que vous eussiez qu'ils/elles eussent
<i>imperative</i>	sois! soyons! soyez!	aie! ayons! ayez!

Exercise 37

Conjugate the verb *être* in the *passé simple*.

1. je/j' _____
2. tu _____
3. il/elle/on _____
4. nous _____
5. vous _____
6. ils/elles _____

Exercise 38

Conjugate the verb *avoir* in the *passé simple*.

1. je/j' _____
2. tu _____
3. il/elle/on _____
4. nous _____
5. vous _____
6. ils/elles _____

Exercise 39

Conjugate the verb *être* in the present subjunctive.

1. que je/j' _____
2. que tu _____
3. qu'il/elle/on _____
4. que nous _____
5. que vous _____
6. qu'ils/elles _____

Exercise 40

Conjugate the verb **avoir** in the present subjunctive.

1. que je/j' _____
2. que tu _____
3. qu'il/elle/on _____
4. que nous _____
5. que vous _____
6. qu'ils/elles _____

Exercise 41

Translate the following phrases into French.

1. I was _____
2. I had _____
3. you have been _____
4. he has had _____
5. we have been _____
6. she used to have _____
7. I shall be _____
8. you will have _____
9. I would have _____
10. let us be _____
11. they were having _____
12. being _____
13. that I may be _____
14. that you may have _____
15. that you might be _____
16. they will be _____
17. that we might have _____
18. she used to be _____
19. he had _____
20. we have had _____

25 • Compound tenses with avoir

Compound tenses are formed, as in English, by combining various tenses of the auxiliary verbs **avoir** and **être** with the past participle; the **passé composé** (see Section 12) is one such compound tense, formed with the present tense of the auxiliary verbs.

<i>past infinitive</i>	avoir parlé	(to have spoken)
<i>participle <u>passé composé</u></i>	ayant parlé	(having spoken)
<i><u>passé composé</u></i>	j'ai parlé	(I have spoken, I spoke)
	tu as parlé	
	il/elle/on a parlé	
	nous avons parlé	
	vous avez parlé	
	ils/elles ont parlé	
<i>pluperfect indicative</i>	j'avais parlé	(I had spoken)
	tu avais parlé	
	il/elle/on avait parlé	
	nous avions parlé	
	vous aviez parlé	
	ils/elles avaient parlé	
<i>past perfect indicative (literary)</i>	j'eus parlé	(I had spoken)
	tu eus parlé	
	il/elle/on eut parlé	
	nous eûmes parlé	
	vous eûtes parlé	
	ils/elles eurent parlé	
<i>future perfect</i>	j'aurai parlé	(I will have spoken)
	tu auras parlé	
	il/elle/on aura parlé	
	nous aurons parlé	
	vous aurez parlé	
	ils/elles auront parlé	
<i>conditional perfect</i>	j'aurais parlé	(I would have spoken)
	tu aurais parlé	
	il/elle/on aurait parlé	
	nous aurions parlé	
	vous auriez parlé	
	ils/elles auraient parlé	

<i>past (perfect) subjunctive</i>	que j'aie parlé	(that I [may] have spoken, that I spoke)
	que tu aies parlé	
	qu'il/elle/on ait parlé	
	que nous ayons parlé	
	que vous ayez parlé	
	qu'ils/elles aient parlé	
<i>pluperfect subjunctive (literary)</i>	que j'eusse parlé	(that I [might] have spoken)
	que tu eusses parlé	
	qu'il/elle/on eût parlé	
	que nous eussions parlé	
	que vous eussiez parlé	
	qu'ils/elles eussent parlé	

26 • Compound tenses with être

Remember that the past participle usually agrees in gender and number with the subject of verbs conjugated with être.

<i>past infinitive</i>	être arrivé(e)(s)	(to have arrived)
<i>participle <u>passé composé</u></i>	étant arrivé(e)(s)	(having arrived)
<i>passé composé</i>	je suis arrivé(e)	(I have arrived, I arrived)
	tu es arrivé(e)	
	il est arrivé	
	elle est arrivée	
	on est arrivé	
	nous sommes arrivé(e)s	
	vous êtes arrivé(e)(s)	
	ils sont arrivés	
	elles sont arrivées	
<i>pluperfect indicative</i>	j'étais arrivé(e)	(I had arrived)
	tu étais arrivé(e)	
	il était arrivé	
	elle était arrivée	
	on était arrivé	
	nous étions arrivé(e)s	
	vous étiez arrivé(e)(s)	

<i>past perfect indicative</i> (<i>literary</i>)	ils étaient arrivés	(I had arrived)		
	elles étaient arrivées			
<i>future perfect</i>	je fus arrivé(e)	(I will have arrived)		
	tu fus arrivé(e)			
	il fut arrivé			
	elle fut arrivée			
	on fut arrivé			
	nous fûmes arrivé(e)s			
	vous fûtes arrivé(e)(s)			
	ils furent arrivés			
	elles furent arrivées			
	je serai arrivé(e)			
	tu seras arrivé(e)			
	il sera arrivé			
elle sera arrivée				
on sera arrivé				
nous serons arrivé(e)s				
vous serez arrivé(e)(s)				
ils seront arrivés				
elles seront arrivées				
<i>conditional perfect</i>	je serais arrivé(e)	(I would have arrived)		
	tu serais arrivé(e)			
	il serait arrivé			
	elle serait arrivée			
	on serait arrivé			
	nous serions arrivé(e)s			
	vous seriez arrivé(e)(s)			
	ils seraient arrivés			
	elles seraient arrivées			
	<i>perfect subjunctive</i>		que je sois arrivé(e)	(that I [may] have arrived)
			que tu sois arrivé(e)	
			qu'il soit arrivé	
qu'elle soit arrivée				
qu'on soit arrivé				
que nous soyons arrivé(e)s				
que vous soyez arrivé(e)(s)				
qu'ils soient arrivés				
qu'elles soient arrivées				

pluperfect subjunctive
(literary)

que je fusse arrivé(e)

(that I [might] have
arrived)

que tu fusses arrivé(e)

qu'il fût arrivé

qu'elle fût arrivée

qu'on fût arrivé

que nous fussions arrivé(e)s

que vous fussiez arrivé(e)(s)

qu'ils fussent arrivés

qu'elles fussent arrivées

Exercise 42

Translate the following phrases and sentences into English.

1. j'avais admiré _____
2. il aurait aimé _____
3. elle a étudié _____
4. j'aurais fini _____
5. nous avons joué _____
6. nous avons perdu _____
7. tu auras trouvé _____
8. on eut donné _____
9. elle eût donné _____
10. nous eussions espéré _____
11. vous seriez arrivé _____
12. je suis allée _____
13. j'étais arrivé _____
14. j'ai été _____
15. tu avais attendu _____
16. Elles s'étaient trompées. _____
17. ils auraient déclaré _____
18. Ils s'étaient arrêtés. _____
19. Il faut que vous étudiiez. _____
20. Nous nous sommes dépêchés. _____

Exercise 43

Translate the following phrases and sentences into French.

1. You would have gone down. _____
2. He will sell. _____
3. we might have bought _____
4. We had slept. _____
5. One would have heard. _____
6. you had hoped _____
7. She had arrived. _____
8. I was coming down. _____
9. he had said _____
10. We would have studied. _____
11. I have had _____
12. we have been _____
13. You will have finished. _____
14. They (f.) would have gotten up. _____
15. I will have waited _____
16. he would have arrived _____
17. I (m.) had arrived. _____
18. You (fam.) had waited. _____
19. You (polite) would have waited. _____
20. She said that he might have spoken. _____

27 • Passive voice

In the active voice, the subject of the verb performs the action, while in the passive voice, it receives the action.

active voice
Le prof enseigne ce cours.

(The instructor teaches this course.)

passive voice

Ce cours est enseigné
(par le professeur).

(This course is taught [by the instructor]).

The passive voice is formed by combining the past participle of a verb with a conjugated form of the verb **être**. It is used in all the verb tenses. Note that in the passive voice the past participle behaves like an adjective, that is, it agrees in gender and number with the subject of **être**.

Ce prof <u>est aimé</u> de tous ses étudiants.	(This professor is liked by all his students.)
Ces cafés <u>étaient</u> beaucoup <u>fréquentés</u> du temps des existentialistes.	(These cafés were very popular [frequented] in the time of the existentialists.)
Cette pièce de théâtre <u>a été écrite</u> en japonais.	(That play was written in Japanese.)
Ces dames <u>avaient été embauchées</u> avant le début de l'année.	(Those women had been hired before the beginning of the year.)

French has several equivalents of the passive voice that do not involve **être** + past participle. They include active verb forms with the subject **on** (*people, we, they, one*), third person verb forms with the reflexive pronoun **se**, and other active voice constructions.

<u>On a volé</u> mon auto.	(My car was stolen.)
<u>On a signé</u> le traité de paix.	(The peace treaty was signed.)
<u>On vend</u> des livres dans les librairies. (Les livres <u>se vendent</u> dans les librairies.)	(Books are sold in bookstores.)
Ici, <u>on parle</u> français. (Le français <u>se</u> <u>parle</u> ici.)	(French is spoken here.)
Ce journal <u>se lit</u> beaucoup.	(This newspaper is read a lot.)
<u>Cela m'a fait plaisir</u> .	(I was pleased.)

Exercise 44

Translate the following sentences into English.

1. On a corrigé les erreurs.

2. La fenêtre est ouverte.

3. Il a été dit beaucoup de choses.

4. Ce livre se vend dans toutes les librairies.

5. En France, on va au bureau de poste pour payer ses factures.

6. Le sénateur est accompagné de sa femme.

7. La maison sera construite cette année.

8. On a signé un armistice.

9. On a terminé la guerre.

10. Cela a été décidé hier.

Part 2

Irregular Verbs

28 • Vouloir, pouvoir, savoir

<i>infinitive</i>	<u>vouloir</u> (to wish, want)	<u>pouvoir</u> (to be able, can)	<u>savoir</u> (to know)
<i>present participle</i>	voulant	pouvant	sachant
<i>past participle</i>	voulu	pu	su
<i>present indicative</i>	je veux tu veux il/elle/on veut nous voulons vous voulez ils/elles veulent	je peux tu peux il/elle/on peut nous pouvons vous pouvez ils/elles peuvent	je sais tu sais il/elle/on sait nous savons vous savez ils/elles savent
<i>imperfect indicative</i>	je voulais tu voulais il/elle/on voulait nous voulions vous vouliez ils/elles voulaient	je pouvais tu pouvais il/elle/on pouvait nous pouvions vous pouviez ils/elles pouvaient	je savais tu savais il/elle/on savait nous savions vous saviez ils/elles savaient
<i>future</i>	je voudrai tu voudras il/elle/on voudra nous voudrons vous voudrez ils/elles voudront	je pourrai tu pourras il/elle/on pourra nous pourrons vous pourrez ils/elles pourront	je saurai tu sauras il/elle/on saura nous saurons vous saurez ils/elles sauront
<i>conditional</i>	je voudrais tu voudrais il/elle/on voudrait nous voudrions vous voudriez ils/elles voudraient	je pourrais tu pourrais il/elle/on pourrait nous pourrions vous pourriez ils/elles pourraient	je saurais tu saurais il/elle/on saurait nous saurions vous sauriez ils/elles sauraient

<i>passé simple (literary)</i>	je voulus	je pus	je sus
	tu voulus	tu pus	tu sus
	il/elle/on voulut	il/elle/on put	il/elle/on sut
	nous voulûmes	nous pûmes	nous sûmes
	vous voulûtes	vous pûtes	vous sûtes
	ils/elles voulurent	ils/elles purent	ils/elles surent
<i>passé composé</i>	j'ai voulu	j'ai pu	j'ai su
	tu as voulu	tu as pu	tu as su
	il/elle/on a voulu	il/elle/on a pu	il/elle/on a su
	nous avons voulu	nous avons pu	nous avons su
	vous avez voulu	vous avez pu	vous avez su
	ils/elles ont voulu	ils/elles ont pu	ils/elles ont su
<i>present subjunctive</i>	que je veuille	que je puisse	que je sache
	que tu veuilles	que tu puisses	que tu saches
	qu'il/elle/on veuille	qu'il/elle/on puisse	qu'il/elle/on sache
	que nous voulions	que nous puissions	que nous sachions
	que vous vouliez	que vous puissiez	que vous sachiez
	qu'ils/elles veuillent	qu'ils/elles puissent	qu'ils/elles sachent
	<i>imperfect subjunctive (literary)</i>	que je voulusse	que je pusse
que tu voulusses		que tu pusses	que tu susses
qu'il/elle/on voulût		qu'il/elle/on pût	qu'il/elle/on sût
que nous voulussions		que nous pussions	que nous sussions
que vous voulussiez		que vous pussiez	que vous sussiez
qu'ils/elles voulussent		qu'ils/elles pussent	qu'ils/elles sussent
<i>imperative</i>	veille! ¹	(imperative of <u>pouvoir</u> not used)	sache!
	veillons!		sachons!
	veuillez!		sachez!

There are two forms of the first person singular of **pouvoir**: **je peux** and **je puis**.

Puis-je entrer? (May I come in?)

Est-ce que je peux entrer? (May I come in?)

1. Note that the imperative forms of **vouloir** are used only in very formal situations.

The present tense of **pouvoir** is often translated as *I can*.

Pouvez-vous (Pourriez-vous) me (Can you [Could you] lend me a euro?)
prêter un euro?

Exercise 45

Complete each sentence with the present tense of the verb in parentheses.

1. (pouvoir) Vous _____ entrer.
2. (vouloir) _____ -vous du sucre?
3. (pouvoir) _____ -je entrer?
4. (savoir) Je/J' _____ ma leçon.
5. (savoir) Ils ne _____ pas danser.
6. (vouloir) Je/J' _____ de l'eau.
7. (pouvoir) Il _____ écrire au président.
8. (savoir) Elle le _____.
9. (pouvoir) Nous _____ nous reposer demain.
10. (savoir) Tu _____ jouer au tennis.
11. (vouloir) Elles _____ aller au cinéma.

Exercise 46

Translate the following phrases into French.

1. I want _____
2. I can _____
3. he knew _____
4. we used to know _____
5. I have been able _____
6. we could _____
7. she would like to _____
8. I shall know _____
9. we have known _____
10. he was able _____

Exercise 47

Translate the following phrases into English.

1. je veux _____
2. elle pouvait _____
3. nous saurons _____
4. il put _____
5. qu'elle sût _____
6. nous voulions _____
7. on saurait _____
8. nous sîmes _____
9. elles ont pu _____
10. vous voulûtes _____
11. puis-je? _____
12. je sais _____
13. sache! _____
14. ils peuvent _____
15. nous voudrions _____
16. qu'elle veuille _____
17. que nous puissions _____
18. que vous sussiez _____
19. tu as su _____
20. pouvant _____

29 • Dormir, prendre, ouvrir

infinitive

dormir

prendre

ouvrir

(to sleep)

(to take)

(to open)

present participle

dormant

prenant

ouvrant

past participle

dormi

pris

ouvert

<i>present indicative</i>	je dors	je prends	j'ouvre
	tu dors	tu prends	tu ouvres
	il/elle/on dort	il/elle/on prend	il/elle/on ouvre
	nous dormons	nous prenons	nous ouvrons
	vous dormez	vous prenez	vous ouvrez
	ils/elles dorment	ils/elles prennent	ils/elles ouvrent
<i>imperfect indicative</i>	je dormais	je prenais	j'ouvrais
	tu dormais	tu prenais	tu ouvrais
	il/elle/on dormait	il/elle/on prenait	il/elle/on ouvrait
	nous dormions	nous prenions	nous ouvrions
	vous dormiez	vous preniez	vous ouvriez
	ils/elles dormaient	ils/elles prenaient	ils/elles ouvraient
<i>future</i>	je dormirai	je prendrai	j'ouvrirai
	tu dormiras	tu prendras	tu ouvriras
	il/elle/on dormira	il/elle/on prendra	il/elle/on ouvrira
	nous dormirons	nous prendrons	nous ouvrirons
	vous dormirez	vous prendrez	vous ouvrirez
	ils/elles dormiront	ils/elles prendront	ils/elles ouvriront
<i>conditional</i>	je dormirais	je prendrais	j'ouvrirais
	tu dormirais	tu prendrais	tu ouvrirais
	il/elle/on dormirait	il/elle/on prendrait	il/elle/on ouvrirait
	nous dormirions	nous prendrions	nous ouvririons
	vous dormiriez	vous prendriez	vous ouvririez
	ils/elles dormiraient	ils/elles prendraient	ils/elles ouvriraient
<u>passé simple (literary)</u>	je dormis	je pris	j'ouvris
	tu dormis	tu pris	tu ouvris
	il/elle/on dormit	il/elle/on prit	il/elle/on ouvrit
	nous dormîmes	nous prîmes	nous ouvrîmes
	vous dormîtes	vous prîtes	vous ouvrîtes
	ils/elles dormirent	ils/elles prirent	ils/elles ouvrirent
<u>passé composé</u>	j'ai dormi	j'ai pris	j'ai ouvert
	tu as dormi	tu as pris	tu as ouvert
	il/elle/on a dormi	il/elle/on a pris	il/elle/on a ouvert
	nous avons dormi	nous avons pris	nous avons ouvert
	vous avez dormi	vous avez pris	vous avez ouvert
	ils/elles ont dormi	ils/elles ont pris	ils/elles ont ouvert
<i>present subjunctive</i>	que je dorme	que je prenne	que j'ouvre
	que tu dormes	que tu prennes	que tu ouvres
	qu'il/elle/on dorme	qu'il/elle/on prenne	qu'il/elle/on ouvre

<i>imperfect subjunctive</i> (<i>literary</i>)	que nous dormions	que nous prenions	que nous ouvrions
	que vous dormiez	que vous preniez	que vous ouvriez
	qu'ils/elles dorment	qu'ils/elles prennent	qu'ils/elles ouvrent
	que je dormisse	que je prisse	que j'ouvrisse
<i>imperative</i>	que tu dormisses	que tu prisses	que tu ouvrisses
	qu'il/elle/on dormît	qu'il/elle/on prît	qu'il/elle/on ouvrît
	que nous dormissions	que nous prissions	que nous ouvrissions
	que vous dormissiez	que vous prissiez	que vous ouvrissiez
	qu'ils/elles dormissent	qu'ils/elles prissent	qu'ils/elles ouvrissent
	dors!	prends!	ouvre!
	dormons!	prenons!	ouvrons!
	dormez!	prenez!	ouvrez!

verbs conjugated like dormir

s'endormir (to fall asleep)
mentir (to lie)
partir (to go away)
sentir (to feel; to smell)
servir (to serve)
sortir (to go out [conjugated with être])

verbs conjugated like prendre

apprendre (to learn)
comprendre (to understand)
reprendre (to take back; to continue)
surprendre (to surprise)

verbs conjugated like ouvrir

couvrir (to cover)
découvrir (to discover)
offrir (to offer)
recouvrir (to cover [again])
souffrir (to suffer)

Exercise 48

Write the following verbs in the tense and person indicated.

1. present indicative

(dormir) je/j' _____

(prendre) nous _____

(ouvrir) elles _____

2. imperfect indicative

(sortir) je/j' _____

(offrir) il _____

(prendre) nous _____

(comprendre) vous _____

3. future

(ouvrir) elle _____

(prendre) je/j' _____

(servir) vous _____

(découvrir) ils _____

4. passé simple

(dormir) on _____

(comprendre) je/j' _____

(offrir) vous _____

(recouvrir) elles _____

5. present subjunctive

(ouvrir) qu'elle _____

(prendre) que nous _____

(sortir) qu'ils _____

(apprendre) que tu _____

6. past participle

(sortir) _____

(apprendre) _____

(dormir) _____

7. imperfect subjunctive

(apprendre) que je/j' _____

(dormir) que nous _____

(ouvrir) qu'ils _____

Exercise 49

Translate the following phrases into English.

1. je partis _____

2. nous comprenions _____

3. vous sentirez _____

4. elle a pris _____

5. il ouvrira _____

6. j'ai découvert _____

7. elle offrirait _____

8. que nous nous comprenions _____

9. que vous dormiez _____

10. tu reprends _____

11. je dors _____

12. qu'il dormît _____

13. ouvrez! _____

14. elle surprenait _____

15. je surpris _____

16. il a compris _____

17. nous sommes sortis _____

18. elle est partie _____

19. on partit _____

20. nous offririons _____

Exercise 50

Translate the following phrases and sentences into French.

1. I am leaving. _____
2. He is sleeping. _____
3. we took _____
4. she has taken _____
5. They will understand. _____
6. They do understand. _____
7. he was serving _____
8. that one may feel _____
9. that we might go out _____
10. I shall offer _____
11. I do offer _____
12. I am taking _____
13. she took _____
14. We left. _____
15. You have gone out. _____
16. She has slept. _____
17. we feel _____
18. Go out! _____
19. Let's leave! _____
20. he opened _____

30 • Aller^{*2}, venir^{*}, voir

infinitive

aller

venir

voir

(to go)

(to come)

(to see)

present participle

allant

venant

voyant

past participle

allé

venu

vu

2. The asterisk (*) indicates that the verb is conjugated in compound tenses with the auxiliary verb être.

<i>present indicative</i>	je vais	je viens	je vois
	tu vas	tu viens	tu vois
	il/elle/on va	il/elle/on vient	il/elle/on voit
	nous allons	nous venons	nous voyons
	vous allez	vous venez	vous voyez
	ils/elles vont	ils/elles viennent	ils/elles voient
<i>imperfect indicative</i>	j'allais	je venais	je voyais
	tu allais	tu venais	tu voyais
	il/elle/on allait	il/elle/on venait	il/elle/on voyait
	nous allions	nous venions	nous voyions
	vous alliez	vous veniez	vous voyiez
	ils/elles allaient	ils/elles venaient	ils/elles voyaient
<i>future</i>	j'irai	je viendrai	je verrai
	tu iras	tu viendras	tu verras
	il/elle/on ira	il/elle/on viendra	il/elle/on verra
	nous irons	nous viendrons	nous verrons
	vous irez	vous viendrez	vous verrez
	ils/elles iront	ils/elles viendront	ils/elles verront
<i>conditional</i>	j'irais	je viendrais	je verrais
	tu irais	tu viendrais	tu verrais
	il/elle/on irait	il/elle/on viendrait	il/elle/on verrait
	nous irions	nous viendrions	nous verrions
	vous iriez	vous viendriez	vous verriez
	ils/elles iraient	ils/elles viendraient	ils/elles verraient
<u><i>passé simple (literary)</i></u>	j'allai	je vins	je vis
	tu allas	tu vins	tu vis
	il/elle/on alla	il/elle/on vint	il/elle/on vit
	nous allâmes	nous vînmes	nous vîmes
	vous allâtes	vous vîntes	vous vîtes
	ils/elles allèrent	ils/elles vinrent	ils/elles virent
<u><i>passé composé</i></u>	je suis allé(e)	je suis venu(e)	j'ai vu
	tu es allé(e)	tu es venu(e)	tu as vu
	il/elle/on est allé(e)	il/elle/on est venu(e)	il/elle/on a vu
	nous sommes allé(e)s	nous sommes venu(e)s	nous avons vu
	vous êtes allé(e)s	vous êtes venu(e)s	vous avez vu
	ils/elles sont allé(e)s	ils/elles sont venu(e)s	ils/elles ont vu

<i>present subjunctive</i>	que j'aïlle	que je vienne	que je voie
	que tu aïlles	que tu viennes	que tu voies
	qu'il/elle/on aïlle	qu'il/elle/on vienne	qu'il/elle/on voie
	que nous allions	que nous venions	que nous voyions
	que vous alliez	que vous veniez	que vous voyiez
	qu'ils/elles aïllent	qu'ils/elles viennent	qu'ils/elles voient
<i>imperfect subjunctive (literary)</i>	que j'allasse	que je vinsse	que je visse
	que tu allasses	que tu vinsses	que tu visses
	qu'il/elle/on allât	qu'il/elle/on vînt	qu'il/elle/on vît
	que nous allussions	que nous vinssions	que nous vissions
	que vous allassiez	que vous vinssiez	que vous vissiez
	qu'ils/elles allassent	qu'ils/elles vinsent	qu'ils/elles vissent
<i>imperative</i>	va!	viens!	vois!
	allons!	venons!	voyons!
	allez!	venez!	voyez!

idiomatic expressions with the verb aller

Comment allez-vous? (How are you?)

Je vais bien. (I am fine.)

Il va travailler. (He is going to work.)

Cette robe lui va bien. (This dress suits her well [fits her].)

Tu t'en vas déjà? (s'en aller) (You're leaving already?)

verbs conjugated like venir

appartenir (to belong)

convenir (to suit)

devenir* (to become)

provenir* de (to result from)

revenir* (to come back)

se souvenir* de (to remember)

verbs conjugated like voir

apercevoir (to catch sight of, notice)

prévoir (to predict)

revoir (to see [again])

Exercise 51

Write the following verbs in the tense and person indicated.

1. present indicative

(aller) je/j' _____

(venir) il _____

(voir) nous _____

(aller) vous _____

(revenir) je/j' _____

2. past imperfect (indicative)

(venir) je/j' _____

(aller) tu _____

(voir) nous _____

(apercevoir) je/j' _____

(devenir) vous _____

3. future

(revoir) tu _____

(venir) elle _____

(aller) je/j' _____

(voir) nous _____

(revenir) ils _____

4. passé composé

(voir) je/j' _____

(aller) nous _____

(venir) elles _____

(revoir) nous _____

(aller) tu _____

5. passé simple

(aller) il _____

(voir) je/j' _____

(revoir) nous _____

(venir) je/j' _____

(devenir) elles _____

6. present subjunctive

(voir) que je/j' _____

(aller) qu'il _____

(venir) que nous _____

(devenir) qu'elles _____

(revoir) que vous _____

Exercise 52

Translate the following phrases and sentences into English.

1. il vit _____

2. je vois _____

3. elle allait _____

4. nous venons _____

5. je verrai _____

6. on alla _____

7. nous avons vu _____

8. nous sommes venus _____

9. je suis devenue _____

10. Allons enfants de la patrie! _____

11. Elle vient d'entrer. _____

12. Il va venir. _____

13. Venez voir. _____

14. Nous allons bien. _____

15. Ce chapeau vous va bien. _____

16. Revenez nous voir. _____

17. Voyons! _____

18. Nous irons au bois. _____

19. Il veut s'en aller à midi. _____

20. Elle reviendra à Pâques. _____

Exercise 53

Translate the following phrases and sentences into French.

1. I saw _____
2. He went to school. _____
3. We're going to learn French. _____
4. How is she? _____
5. Go see her! _____
6. we have seen _____
7. I shall return. _____
8. We used to go to France. _____
9. He will come back soon. _____
10. What has become of her? _____
11. Everything's going well. _____
12. we were seeing _____
13. she has seen _____
14. Come here! _____
15. I'm coming. _____
16. He came to class. _____
17. You (fam.) will come back. _____
18. I see. _____
19. The red coat suits her well. _____
20. It goes well with her hat. _____

Exercise 54

Give the English equivalent of the underlined French words. Then, try to get the gist of the entire quote.

1. <<Je suis venu, calme orphelin,
Riche de mes seuls yeux tranquilles,
Vers les hommes des grandes villes;
Ils ne m'ont pas trouvé malin.>> —Verlaine

2. <<Vous verrez dans une seule vie toutes les extrémités des choses humaines.>> —Bossuet
-
3. <<Mais mon regard, peu à peu, devenait savant et apprenait à distinguer les moindres clartés. Et bientôt, très loin derrière les transparences, je vis le feu lui-même. Et je ne vis plus que le feu.>> —Nora Mitrani
-
4. <<Tout le monde ne sait pas voir.>> —Fontenelle
-
5. <<La plus grande ville que le soleil eût jamais vue.>> —Bossuet
-
6. <<Les grandes pensées viennent du cœur.>> —Vauvenargues
-
7. <<Il te vient un vrai coup sur la tête lorsque tu t'aperçois que tout cela, finalement, était une entreprise de pouvoir.>> —Dominique Desanti
-
8. <<Je crains que ce groupe ne vienne pas assez sur le devant.>> —Didier
-
9. <<Du haut de ce balcon votre malheureux frère vint tomber tout sanglant.>> —Delille
-
10. <<Va, je ne te hais pas.>> —Corneille
-
11. <<Tout ce que je fais me vient naturellement, c'est sans étude.>> —Molière
-
12. <<Quiconque a beaucoup vu
Peut avoir beaucoup retenu.>> —La Fontaine
-
13. <<Voir au milieu de la nuit, dans le plus beau lieu du monde, une personne qu'il adorait, la voir sans qu'elle sût qu'il la voyait, et la voir tout occupée de choses qui avaient du rapport à lui... >> —Mme de La Fayette
-
-

31 • Faire, mettre, connaître

<i>infinitive</i>	<u><i>faire</i></u> (to do, make)	<u><i>mettre</i></u> (to put)	<u><i>connaître</i></u> (to know, be acquainted with)
<i>present participle</i>	faisant	mettant	connaissant
<i>past participle</i>	fait	mis	connu
<i>present indicative</i>	je fais	je mets	je connais
	tu fais	tu mets	tu connais
	il/elle/on fait	il/elle/on met	il/elle/on connaît
	nous faisons	nous mettons	nous connaissons
	vous faites	vous mettez	vous connaissez
	ils/elles font	ils/elles mettent	ils/elles connaissent
<i>imperfect indicative</i>	je faisais	je mettais	je connaissais
	tu faisais	tu mettais	tu connaissais
	il/elle/on faisait	il/elle/on mettait	il/elle/on connaissait
	nous faisions	nous mettions	nous connaissions
	vous faisiez	vous mettiez	vous connaissiez
	ils/elles faisaient	ils/elles mettaient	ils/elles connaissaient
<i>future</i>	je ferai	je mettrai	je connaîtrai
	tu feras	tu mettras	tu connaîtras
	il/elle/on fera	il/elle/on mettra	il/elle/on connaîtra
	nous ferons	nous mettrons	nous connaîtrons
	vous ferez	vous mettrez	vous connaîtrez
	ils/elles feront	ils/elles mettront	ils/elles connaîtront
<i>conditional</i>	je ferais	je mettrais	je connaîtrais
	tu ferais	tu mettrais	tu connaîtrais
	il/elle/on ferait	il/elle/on mettrait	il/elle/on connaîtrait
	nous ferions	nous mettrions	nous connaîtrions
	vous feriez	vous mettriez	vous connaîtriez
	ils/elles feraient	ils/elles mettraient	ils/elles connaîtraient
<i>passé simple (literary)</i>	je fis	je mis	je connus
	tu fis	tu mis	tu connus
	il/elle/on fit	il/elle/on mit	il/elle/on connut
	nous fîmes	nous mîmes	nous connûmes
	vous fîtes	vous mîtes	vous connûtes
	ils/elles firent	ils/elles mirent	ils/elles connurent

<i><u>passé composé</u></i>	j'ai fait tu as fait il/elle/on a fait nous avons fait vous avez fait ils/elles ont fait	j'ai mis tu as mis il/elle/on a mis nous avons mis vous avez mis ils/elles ont mis	j'ai connu tu as connu il/elle/on a connu nous avons connu vous avez connu ils/elles ont connu
<i>present subjunctive</i>	que je fasse que tu fasses qu'il/elle/on fasse que nous fassions que vous fassiez qu'ils/elles fassent	que je mette que tu mettes qu'il/elle/on mette que nous mettions que vous mettiez qu'ils/elles mettent	que je connaisse que tu connaisses qu'il/elle/on connaisse que nous connaissions que vous connaissiez qu'ils/elles connaissent
<i>imperfect subjunctive (literary)</i>	que je fissse que tu fisses qu'il/elle/on fît que nous fissions que vous fissiez qu'ils/elles fissent	que je misse que tu misses qu'il/elle/on mît que nous missions que vous missiez qu'ils/elles missent	que je connusse que tu connusses qu'il/elle/on connût que nous connussions que vous connussiez qu'ils/elles connussent
<i>imperative</i>	fais! faisons! faites!	mets! mettons! mettez!	connais! connaissons! connaissez!

verb conjugated like faire

satisfaire (to satisfy)

verbs conjugated like mettre

commettre (to commit)

se mettre à (to begin, start)

permettre (to allow)

promettre (to promise)

remettre (to put back; to postpone)

verbs conjugated like connaître

apparaître (to appear)

disparaître (to disappear)

paraître (to seem)

reconnaître (to recognize)

Idiomatic uses of faire

The verb **faire** is used very frequently in French. It expresses many types of actions, including the pursuit of academic disciplines, sports, arts and hobbies, housekeeping activities, transference of emotions, and descriptions of the weather. The following list of idioms with **faire** is in alphabetical order according to the identifying word:

- faire attention (à) (to pay attention [to], to mind)
- il fait beau (it's good weather [out])
- se faire beau (belle) (to dress up, get dressed up)
- faire de la bicyclette (du cyclisme) (to go bike riding)
- faire du bien (à) (to do [some] good [for])
- faire les cartes (to read the [fortune-telling] cards)
- faire du cent à l'heure (to go a hundred kilometers an hour)
- faire la chambre (to clean/make up the room)
- il fait chaud (it's hot [out])
- faire ses chaussures (to polish one's shoes)
- chemin faisant (on the road, on the way)
- faire la cour (à) (to court)
- faire une course (des courses) (to do an errand [errands])
- faire de la couture (to sew)
- faire la cuisine (to cook)
- faire son droit (to study law)
- faire de l'exercice (to exercise)
- Vous êtes fait(e)! (You've had it!)
- il fait frais (it's cool [out])
- il fait froid (it's cold [out])
- il fait jour (it's daylight)
- faire la lessive (to do the laundry)
- faire le lit (to make the bed)
- faire mal (à) (to hurt [someone])
- faire du mal (à) (to harm)
- faire une malle (les valises) (to pack a trunk [one's bags])
- faire le marché (to do the shopping)
- il fait mauvais (it's bad weather [out])
- faire le ménage (to clean house)
- faire le mort (to play dead)
- faire de la musique (to do, make music)
- il fait noir (it's dark, nighttime)
- faire partie de (to belong to)

faire une partie de tennis (to play a game of tennis)
faire de la peine (à) (to hurt [someone's] feelings)
faire de la peinture (to paint [fine art])
faire peur (à) (to frighten [someone])
faire de la photographie (to do photography)
faire des pieds et des mains (to move heaven and earth)
faire plaisir (à) (to please [someone])
faire la pluie et le beau temps (to get one's way)
faire de la poésie (to do, write poetry)
faire une promenade (to take a walk, go on an outing)
ne pas s'en faire (not to worry)
faire du ski (to ski, go skiing)
il se fait tard (it's getting late)
faire la vaisselle (to do the dishes)
faire de la vitesse (to speed [while driving])

Exercise 55

Write the verb in parentheses in the tense and person indicated.

1. present indicative

(faire) je/j' _____

(faire) elles _____

(mettre) je/j' _____

(permettre) nous _____

(connaître) tu _____

2. future

(paraître) il _____

(promettre) je/j' _____

(faire) nous _____

(remettre) tu _____

(paraître) elles _____

3. past participle

(faire) _____

(connaître) _____

(mettre) _____

4. present participle

(faire) _____

(connaître) _____

5. passé simple

(mettre) elle _____

(permettre) nous _____

(faire) vous _____

(paraître) ils _____

(reconnaître) je/j' _____

6. present subjunctive

(faire) que je _____

(mettre) que nous _____

(paraître) qu'ils _____

(apparaître) que vous _____

(disparaître) que je/j' _____

Exercise 56

Translate the following phrases and sentences into English.

1. nous faisons _____

2. tu fis _____

3. qu'il fasse _____

4. nous mettons _____

5. on a mis _____

6. vous commettiez _____

7. nous promettons _____

8. que vous disparaissiez _____

9. je connus _____

10. elle connut _____

11. Faites le marché! _____

12. Il fera beau demain. _____

13. Ils ont fait une partie de tennis. _____
14. Savez-vous faire la cuisine? _____
15. Elles font du basket-ball. _____
16. Nous allons faire une promenade. _____
17. Cela vous fait plaisir. _____
18. Il se faisait tard. _____
19. Ne vous en faites pas. _____
20. Que ferez-vous demain? _____

Exercise 57

Translate the following phrases and sentences into French.

1. I knew _____
2. they promised _____
3. we are appearing _____
4. he has allowed _____
5. I will not allow _____
6. we are committing _____
7. she is promising _____
8. I shall recognize _____
9. let us allow! _____
10. He'll do the cooking. _____
11. She used to be in photography. _____
12. You were speeding. _____
13. She scares me. _____
14. We studied law. _____
15. They took a walk. _____
16. We packed our trunks. _____
17. He dressed up for the occasion. _____
18. You've had it! _____
19. Do you want to study music? _____
20. Tomorrow, the weather will be bad. _____

32 • Impersonal verbs (falloir, pleuvoir, neiger)

Some verbs are used only in the third person masculine singular (*il*). These are called impersonal verbs.

<i>infinitive</i>	<u>falloir</u> (to be necessary, must)	<u>pleuvoir</u> (to rain)	<u>neiger</u> (to snow)
<i>present participle</i>	(present participle of <u>falloir</u> not used)	pleuvant	neigeant
<i>past participle</i>	fallu	plu	neigé
<i>present indicative</i>	il faut	il pleut	il neige
<i>imperfect indicative</i>	il fallait	il pleuvait	il neigeait
<i>future</i>	il faudra	il pleuvra	il neigera
<i>conditional</i>	il faudrait	il pleuvrait	il neigerait
<i>passé simple (literary)</i>	il fallut	il plut	il neigea
<i>passé composé</i>	il a fallu	il a plu	il a neigé
<i>present subjunctive</i>	qu'il faille	qu'il pleuve	qu'il neige
<i>imperfect subjunctive (literary)</i>	qu'il fallût	qu'il plût	qu'il neigeât

some common uses of impersonal expressions

il y a (there is, there are)

il y avait une fois (once upon a time)

Il fait beau. (The weather is fine [It's a beautiful day].)

Il fait froid. (It's cold [out].)

il convient de dire... (it is fitting to say . . .)

Il est une heure. (It's one o'clock.)

Il faut que je m'en aille.³ (I must [it is necessary that I] leave.)

Il paraît qu'elle parle français. (It seems that she speaks French.)

Il reste du champagne. (There is some champagne left.)

Exercise 58

Write the verb *falloir* in the forms indicated.

1. (present indicative) il _____

2. (passé simple) il _____

3. See Part 1 (Section 14) for use of the subjunctive after impersonals.

3. (present subjunctive) qu'il _____
4. (future) il _____
5. (past participle) _____

Exercise 59

Write the verb **pleuvoir** in the forms indicated.

1. (passé simple) il _____
2. (passé composé) il _____
3. (future) il _____
4. (imperfect subjunctive) qu'il _____
5. (conditional) il _____

Exercise 60

Translate the underlined words into English.

1. <<Il pleure dans mon cœur _____>>
2. Comme il pleut sur la ville. _____
Quelle est cette langueur
Qui pénètre mon cœur?>> —Verlaine

33 • Battre, boire, conduire

<i>infinitive</i>	<u><i>battre</i></u>	<u><i>boire</i></u>	<u><i>conduire</i></u>
	(to beat)	(to drink)	(to drive)
<i>present participle</i>	battant	buvant	conduisant
<i>past participle</i>	battu	bu	conduit
<i>present indicative</i>	je bats	je bois	je conduis
	tu bats	tu bois	tu conduis
	il/elle/on bat	il/elle/on boit	il/elle/on conduit
	nous battons	nous buvons	nous conduisons
	vous battez	vous buvez	vous conduisez
	ils/elles battent	ils/elles boivent	ils/elles conduisent

<i>imperfect indicative</i>	je battais tu battais il/elle/on battait nous battions vous battiez ils/elles battaient	je buvais tu buvais il/elle/on buvait nous buvions vous buviez ils/elles buvaient	je conduisais tu conduisais il/elle/on conduisait nous conduisions vous conduisiez ils/elles conduisaient
<i>future</i>	je battraï tu battras il/elle/on battra nous battrons vous battrez ils/elles battront	je boirai tu boiras il/elle/on boira nous boirons vous boirez ils/elles boiront	je conduirai tu conduiras il/elle/on conduira nous conduirons vous conduirez ils/elles conduiront
<i>conditional</i>	je battrais tu battrais il/elle/on battrait nous battrions vous battriez ils/elles battraient	je boirais tu boirais il/elle/on boirait nous boirions vous boiriez ils/elles boiraient	je conduirais tu conduirais il/elle/on conduirait nous conduirions vous conduirions ils/elles conduiraient
<i><u>passé simple</u> (literary)</i>	je battis tu battis il/elle/on battit nous battîmes vous battîtes ils/elles battirent	je bus tu bus il/elle/on but nous bûmes vous bûtes ils/elles burent	je conduisis tu conduisis il/elle/on conduisit nous conduisîmes vous conduisîtes ils/elles conduisirent
<i><u>passé composé</u></i>	j'ai battu tu as battu il/elle/on a battu nous avons battu vous avez battu ils/elles ont battu	j'ai bu tu as bu il/elle/on a bu nous avons bu vous avez bu ils/elles ont bu	j'ai conduit tu as conduit il/elle/on a conduit nous avons conduit vous avez conduit ils/elles ont conduit
<i>present subjunctive</i>	que je batte que tu battes qu'il/elle/on batte que nous battions que vous battiez qu'ils/elles battent	que je boive que tu boives qu'il/elle/on boive que nous buvions que vous buviez qu'ils/elles boivent	que je conduise que tu conduises qu'il/elle/on conduise que nous conduisions que vous conduisiez qu'ils/elles conduisent
<i>imperfect subjunctive (literary)</i>	que je battisse	que je busse	que je conduisisse

	que tu battisses	que tu busses	que tu conduisisses
	qu'il/elle/on battît	qu'il/elle/on bût	qu'il/elle/on conduisît
	que nous battissions	que nous bussions	que nous conduisissions
	que vous battissiez	que vous bussiez	que vous conduisissiez
	qu'ils/elles	qu'ils/elles bussent	qu'ils/elles conduisissent
	battissent		
<i>imperative</i>	bats!	bois!	conduis!
	battons!	buvons!	conduisons!
	battez!	buvez!	conduisez!

verb conjugated like battre
combattre (to combat, fight)

verbs conjugated like conduire
construire (to build, construct)
produire (to produce)
réduire (to reduce)
reproduire (to reproduce)
traduire (to translate)

Exercise 61

Write the verb **battre** in the forms indicated.

1. (present indicative) je/j' _____
2. (past participle) _____
3. (future) il _____
4. (present subjunctive) que nous _____
5. (passé composé) vous _____

Exercise 62

Write the verb **boire** in the forms indicated.

1. (passé simple) je/j' _____
2. (passé composé) je/j' _____
3. (conditional) vous _____

4. (imperative [tu]) _____

5. (imperative [nous]) _____

Exercise 63

Write the verb **conduire** in the forms indicated.

1. (imperfect indicative) nous _____

2. (present subjunctive) que vous _____

3. (present participle) _____

4. (imperfect subjunctive) qu'on _____

34 • Courir, craindre, croire

<i>infinitive</i>	<u><i>courir</i></u> (to run)	<u><i>craindre</i></u> (to fear)	<u><i>croire</i></u> (to believe)
<i>present participle</i>	courant	craignant	croyant
<i>past participle</i>	couru	craint	cru
<i>present indicative</i>	je cours	je crains	je crois
	tu cours	tu crains	tu crois
	il/elle/on court	il/elle/on craint	il/elle/on croit
	nous courons	nous craignons	nous croyons
	vous courez	vous craignez	vous croyez
	ils/elles courent	ils/elles craignent	ils/elles croient
	<i>imperfect indicative</i>	je courais	je craignais
tu courais		tu craignais	tu croyais
il/elle/on courait		il/elle/on craignait	il/elle/on croyait
nous courions		nous craignions	nous croyions
vous couriez		vous craigniez	vous croyiez
ils/elles couraient		ils/elles craignaient	ils/elles croyaient
<i>future</i>		je courrai	je craindrai
	tu courras	tu craindras	tu croiras
	il/elle/on courra	il/elle/on craindra	il/elle/on croira
	nous courrons	nous craindrons	nous croirons
	vous courrez	vous craindrez	vous croirez
	ils/elles courront	ils/elles craindront	ils/elles croiront

<i>conditional</i>	je courrais tu courrais il/elle/on courrait nous courrions vous courriez ils/elles courraient	je craindrais tu craindrais il/elle/on craindrait nous craindrions vous craindriez ils/elles craindraient	je croirais tu croirais il/elle/on croirait nous croirions vous croiriez ils/elles croiraient
<i>passé simple (literary)</i>	je courus tu courus il/elle/on courut nous courûmes vous courûtes ils/elles coururent	je craignis tu craignis il/elle/on craignit nous craignîmes vous craignîtes ils/elles craignirent	je crus tu crus il/elle/on crut nous crûmes vous crûtes ils/elles crurent
<i>passé composé</i>	j'ai couru tu as couru il/elle/on a couru nous avons couru vous avez couru ils/elles ont couru	j'ai craint tu as craint il/elle/on a craint nous avons craint vous avez craint ils/elles ont craint	j'ai cru tu as cru il/elle/on a cru nous avons cru vous avez cru ils/elles ont cru
<i>present subjunctive</i>	que je coure que tu coures qu'il/elle/on coure que nous courions que vous couriez qu'ils/elles courent	que je craigne que tu craignes qu'il/elle/on craigne que nous craignons que vous craigniez qu'ils/elles craignent	que je croie que tu croies qu'il/elle/on croie que nous croyions que vous croyiez qu'ils/elles croient
<i>imperfect subjunctive (literary)</i>	que je courusse que tu courusses qu'il/elle/on courût que nous courussions que vous courussiez qu'ils/elles courussent	que je craignisse que tu craignisses qu'il/elle/on craignît que nous craignissions que vous craignissiez qu'ils/elles craignissent	que je crusse que tu crusses qu'il/elle/on crût que nous crussions que vous crussiez qu'ils/elles crussent

imperative

cours!

crains!

crois!

courons!

craignons!

croyons!

courez!

craignez!

croyez!

verbs conjugated like craindre

éteindre (to extinguish; to turn out [lights, etc.])

peindre (to paint)

plaindre (to pity)

se plaindre (to complain)

Exercise 64

Translate the following phrases and sentences into French.

1. I ran. _____
2. we feared _____
3. I believed _____
4. I used to believe _____
5. Is she running? _____
6. they would believe _____
7. I will fear _____
8. they did fear _____
9. you believe _____
10. Let's run! _____

Exercise 65

Translate the following phrases and sentences into English.

1. Il courut. _____
2. qu'elle craigne _____
3. nous croyions _____
4. elle crut _____
5. Il courra. _____
6. Elles coururent. _____
7. Courez! _____

8. tu croiras _____
9. Que craignez-vous? _____
10. Je crains que vous couriez trop. _____

35 • Devoir, dire, écrire

<i>infinitive</i>	<u>devoir</u> (to owe, ought, must, to be obliged, to have to)	<u>dire</u> (to say)	<u>écrire</u> (to write)
<i>present participle</i>	devant	disant	écrivant
<i>past participle</i>	dû	dit	écrit
<i>present indicative</i>	je dois	je dis	j'écris
	tu dois	tu dis	tu écris
	il/elle/on doit	il/elle/on dit	il/elle/on écrit
	nous devons	nous disons	nous écrivons
	vous devez	vous dites	vous écrivez
	ils/elles doivent	ils/elles disent	ils/elles écrivent
<i>imperfect indicative</i>	je devais	je disais	j'écrivais
	tu devais	tu disais	tu écrivais
	il/elle/on devait	il/elle/on disait	il/elle/on écrivait
	nous devions	nous disions	nous écrivions
	vous deviez	vous disiez	vous écriviez
	ils/elles devaient	ils/elles disaient	ils/elles écrivaient
<i>future</i>	je devrai	je dirai	j'écrirai
	tu devras	tu diras	tu écriras
	il/elle/on devra	il/elle/on dira	il/elle/on écrira
	nous devrons	nous dirons	nous écrirons
	vous devrez	vous direz	vous écrirez
	ils/elles devront	ils/elles diront	ils/elles écriront
<i>conditional</i>	je devrais	je dirais	j'écrirais
	tu devrais	tu dirais	tu écrirais
	il/elle/on devrait	il/elle/on dirait	il/elle/on écrirait
	nous devrions	nous dirions	nous écririons
	vous devriez	vous diriez	vous écririez
	ils/elles devraient	ils/elles diraient	ils/elles écriraient

<i>passé simple (literary)</i>	je dus	je dis	j'écrivis
	tu dus	tu dis	tu écrivis
	il/elle/on dut	il/elle/on dit	il/elle/on écrivit
	nous dûmes	nous dûmes	nous écrivîmes
	vous dûtes	vous dûtes	vous écrivîtes
	ils/elles durent	ils/elles dirent	ils/elles écrivirent
<i>passé composé</i>	j'ai dû	j'ai dit	j'ai écrit
	tu as dû	tu as dit	tu as écrit
	il/elle/on a dû	il/elle/on a dit	il/elle/on a écrit
	nous avons dû	nous avons dit	nous avons écrit
	vous avez dû	vous avez dit	vous avez écrit
	ils/elles ont dû	ils/elles ont dit	ils/elles ont écrit
<i>present subjunctive</i>	que je doive	que je dise	que j'écrive
	que tu doives	que tu dises	que tu écrives
	qu'il/elle/on doive	qu'il/elle/on dise	qu'il/elle/on écrive
	que nous devions	que nous disions	que nous écrivions
	que vous deviez	que vous disiez	que vous écriviez
	qu'ils/elles doivent	qu'ils/elles disent	qu'ils/elles écrivent
	que je dusse	que je disse	que j'écrivisse
<i>imperfect subjunctive (literary)</i>	que tu dusses	que tu disses	que tu écrivisses
	qu'il/elle/on dût	qu'il/elle/on dît	qu'il/elle/on écrivît
	que nous dussions	que nous dissions	que nous écrivissions
	que vous fussiez	que vous dissiez	que vous écrivissiez
	qu'ils/elles dussent	qu'ils/elles dissent	qu'ils/elles écrivissent
	imperative	(imperative of <u>devoir</u> not used)	dis! dites! disons! dites!

Exercise 66

Translate the following sentences into English.

1. J'écrirai au président (à la présidente).
-

2. Il faut que je lui écrive.
-

3. Oui, vous devriez lui écrire.

4. On dit que vous devez trente-cinq euros au coiffeur.

5. Oui, je lui dois trente-cinq euros.

6. Je disais que j'allais écrire à mon sénateur.

7. Vous devez avoir quelque chose d'important à lui dire.

8. Écrivez-vous beaucoup?

9. Non, mais j'écrivais beaucoup autrefois.

10. Elle dit qu'elle a écrit une lettre à son sénateur.

Exercise 67

Translate the following sentences into French.

1. I wrote the book.

2. We are writing a book.

3. You must be Michelle's husband.

4. We have to work.

5. She should write a book.

6. He has written a book.

7. He did not write that book.

8. I owe (à) my friend ten euros.

9. Let's write to our senator!

10. I was saying that she has to write a book.

36 • Lire, mourir*⁴, naître*

<i>infinitive</i>	<u>lire</u>	<u>mourir</u>	<u>naître</u>
	(to read)	(to die)	(to be born)
<i>present participle</i>	lisant	mourant	naissant
<i>past participle</i>	lu	mort	né
<i>present indicative</i>	je lis	je meurs	je nais
	tu lis	tu meurs	tu nais
	il/elle/on lit	il/elle/on meurt	il/elle/on naît
	nous lisons	nous mourons	nous naissons
	vous lisez	vous mourez	vous naissez
	ils/elles lisent	ils/elles meurent	ils/elles naissent
<i>imperfect indicative</i>	je lisais	je mourais	je naissais
	tu lisais	tu mourais	tu naissais
	il/elle/on lisait	il/elle/on mourait	il/elle/on naissait
	nous lisions	nous mourions	nous naissions
	vous lisiez	vous mouriez	vous naissiez
	ils/elles lisaient	ils/elles mouraient	ils/elles naissaient
<i>future</i>	je lirai	je mourrai	je naîtrai
	tu liras	tu mourras	tu naîtras
	il/elle/on lira	il/elle/on mourra	il/elle/on naîtra
	nous lirons	nous mourrons	nous naîtrons
	vous lirez	vous mourrez	vous naîtrez
	ils/elles liront	ils/elles mourront	ils/elles naîtront

4. The asterisk (*) indicates that the verb is conjugated in compound tenses with the auxiliary verb être.

<i>conditional</i>	je lirais tu lirais il/elle/on lirait nous lirions vousiriez ils/elles liraient	je mourrais tu mourrais il/elle/on mourrait nous mourrions vous mourriez ils/elles mourraient	je naîtrais tu naîtrais il/elle/on naîtrait nous naîtrions vous naîtrions ils/elles naîtraient
<i><u>passé simple</u> (literary)</i>	je lus tu lus il/elle/on lut nous lûmes vous lûtes ils/elles lurent	je mourus tu mourus il/elle/on mourut nous mourûmes vous mourûtes ils/elles moururent	je naquis tu naquis il/elle/on naquit nous naquîmes vous naquîtes ils/elles naquirent
<i><u>passé composé</u></i>	j'ai lu tu as lu il/elle/on a lu nous avons lu vous avez lu ils/elles ont lu	je suis mort(e) tu es mort(e) il/elle/on est mort(e) nous sommes mort(e)s vous êtes mort(e)(s) ils/elles sont mort(e)s	je suis né(e) tu es né(e) il/elle/on est né(e) nous sommes né(e)s vous êtes né(e)(s) ils/elles sont né(e)s
<i>present subjunctive</i>	que je lise que tu lises qu'il/elle/on lise que nous lisions que vous lisiez qu'ils/elles lisent	que je meures que tu meures qu'il/elle/on meure que nous mourions que vous mouriez qu'ils/elles meurent	que je naisse que tu naisses qu'il/elle/on naisse que nous naissions que vous naissiez qu'ils/elles naissent
<i>imperfect subjunctive (literary)</i>	que je lusse que tu lusses qu'il/elle/on lût que nous lussions que vous lussiez qu'ils/elles lussent	que je mourusse que tu mourusses qu'il/elle/on mourût que nous mourussions que vous mourussiez qu'ils/elles mourussent	que je naquisse que tu naquisses qu'il/elle/on naquît que nous naquissions que vous naquissiez qu'ils/elles naquissent
<i>imperative</i>	lis! lisons! lisez!	meurs! mourons! mourez!	nais! naissons! naissez!

Exercise 68

Translate the following phrases and sentences into English.

1. Elle est morte. _____
2. Nous mourons de faim. _____
3. Il meurt. _____
4. Nous lisions. _____
5. on lut _____
6. Vous lisiez. _____
7. il naquit (il est né) _____
8. elle naquit (elle est née) _____
9. nous naquîmes (nous sommes nés) _____
10. qu'il meure! _____

Exercise 69

Translate the following phrases and sentences into French.

1. He will die one day. _____
2. She was born in Paris. _____
3. We read the newspapers. _____
4. She is reading a book. _____
5. Many have died. _____
6. I am dying. _____
7. He is dead. _____
8. I will read this article. _____
9. We have read the book. _____
10. Before dying . . . _____

37 • Plaire, recevoir, rire

<i>infinitive</i>	<u>plaire</u> (to please)	<u>recevoir</u> (to receive)	<u>rire</u> (to laugh)
<i>present participle</i>	plaisant	recevant	riant
<i>past participle</i>	plu	reçu	ri
<i>present indicative</i>	je plais tu plais il/elle/on plaît nous plaisons vous plaisez ils/elles plaisent	je reçois tu reçois il/elle/on reçoit nous recevons vous recevez ils/elles reçoivent	je ris tu ris il/elle/on rit nous rions vous riez ils/elles rient
<i>imperfect indicative</i>	je plaisais tu plaisais il/elle/on plaisait nous plaisions vous plaisiez ils/elles plaisaient	je recevais tu recevais il/elle/on recevait nous recevions vous receviez ils/elles recevaient	je riaais tu riaais il/elle/on riaait nous riions vous riiez ils/elles riaaient
<i>future</i>	je plairai tu plairas il/elle/on plaira nous plairons vous plairez ils/elles plairont	je recevrai tu recevras il/elle/on recevra nous recevrons vous recevrez ils/elles recevront	je rirai tu riras il/elle/on rira nous rirons vous rirez ils/elles riront
<i>conditional</i>	je plairais tu plairais il/elle/on plairait nous plairions vous plairiez ils/elles plairaient	je recevrais tu recevrais il/elle/on recevrait nous recevriions vous recevriez ils/elles recevraient	je rirais tu rirais il/elle/on rirait nous ririons vous ririez ils/elles riraient
<u>passé simple</u> (<i>literary</i>)	je plus tu plus il/elle/on plut nous plûmes vous plûtes ils/elles plurent	je reçus tu reçus il/elle/on reçut nous reçûmes vous reçûtes ils/elles reçurent	je ris tu ris il/elle/on rit nous rîmes vous rîtes ils/elles rirent

<i><u>passé composé</u></i>	j'ai plu tu as plu il/elle/on a plu nous avons plu vous avez plu ils/elles ont plu	j'ai reçu tu as reçu il/elle/on a reçu nous avons reçu vous avez reçu ils/elles ont reçu	j'ai ri tu as ri il/elle/on a ri nous avons ri vous avez ri ils/elles ont ri
<i>present subjunctive</i>	que je plaise que tu plaises qu'il/elle/on plaise que nous plaisions que vous plaisiez qu'ils/elles plaisent	que je reçoive que tu reçoives qu'il/elle/on reçoive que nous recevions que vous receviez qu'ils/elles reçoivent	que je rie que tu ries qu'il/elle/on rie que nous riions que vous riiez qu'ils/elles rient
<i>imperfect subjunctive (literary)</i>	que je plusse que tu plusses qu'il/elle/on plût que nous plussions que vous plussiez qu'ils/elles plussent	que je reçusse que tu reçusses qu'il/elle/on reçût que nous reçussions que vous reçussiez qu'ils/elles reçussent	que je risse que tu risses qu'il/elle/on rît que nous rissions que vous rissiez qu'ils/elles rissent
<i>imperative</i>	plais! plaisons! plaisez!	reçois! recevons! recevez!	ris! rions! riez!

verbs conjugated like plaire

déplaire (to displease)

se taire* (to quiet down, be silent)

verb conjugated like rire

sourire (to smile)

Exercise 70

Translate the following phrases and sentences into French.

1. I am laughing. _____
2. he will receive _____
3. we were pleasing _____
4. I have pleased _____
5. she does receive _____
6. you have received _____
7. Laugh! _____
8. one would receive _____
9. that he may receive _____
10. pleasing _____
11. I will please _____
12. we would receive _____
13. You will laugh. _____
14. She is laughing. _____
15. that I may please _____
16. they do receive _____
17. you received _____
18. He laughed. _____
19. Let's laugh! _____
20. Don't laugh! _____

Exercise 71

Translate the underlined words into English, and try to get the gist of the entire quote.

1. <<Riez de ma faiblesse.>> —Corneille

2. <<Rira bien qui rira le dernier.>> —Proverbe

3. <<Plus on est de fous, plus on rit.>> —Proverbe
-
4. <<Votre fille me plut, je prétendis lui plaire.
Elle est de mes serments seule dépositaire.>> —Racine
-
-
5. <<La fortune se plaît à faire de ces coups.>> —La Fontaine
-
6. <<Plût à Dieu vous savoir en chemin présentement!>> —Mme de Sévigné
-
7. <<Vous plaît-il, don Juan, nous éclaircir ces beaux mystères?>> —Molière
-
8. Elle a été reçue à l'Académie française.
-
9. <<Recevez par cette lettre un pouvoir absolu sur tout le palais.>> —Montesquieu
-
10. <<La terre ne rit plus à l'homme comme auparavant.>> —Bossuet

38 • Suivre, tenir, vaincre

<i>infinitive</i>	<u>suivre</u>	<u>tenir</u>	<u>vaincre</u>
	(to follow)	(to hold)	(to conquer)
<i>present participle</i>	suivant	tenant	vainquant
<i>past participle</i>	suivi	tenu	vaincu
<i>present indicative</i>	je suis	je tiens	je vaincs
	tu suis	tu tiens	tu vaincs
	il/elle/on suit	il/elle/on tient	il/elle/on vainc
	nous suivons	nous tenons	nous vainquons
	vous suivez	vous tenez	vous vainquez
	ils/elles suivent	ils/elles tiennent	ils/elles vainquent

<i>imperfect indicative</i>	je suivais tu suivais il/elle/on suivait nous suivions vous suiviez ils/elles suivaient	je tenais tu tenais il/elle/on tenait nous tenions vous teniez ils/elles tenaient	je vainquais tu vainquais il/elle/on vainquait nous vainquions vous vainquiez ils/elles vainquaient
<i>future</i>	je suivrai tu suivras il/elle/on suivra nous suivrons vous suivrez ils/elles suivront	je tiendrai tu tiendras il/elle/on tiendra nous tiendrons vous tiendrez ils/elles tiendront	je vaincrai tu vaincra il/elle/on vaincra nous vaincrons vous vaincrez ils/elles vaincraient
<i>conditional</i>	je suivrais tu suivrais il/elle/on suivrait nous suivrions vous suivriez ils/elles suivraient	je tiendrais tu tiendrais il/elle/on tiendrait nous tiendrions vous tiendriez ils/elles tiendraient	je vaincrais tu vaincrais il/elle/on vaincrait nous vaincraient vous vaincraient ils/elles vaincraient
<i><u>passé simple</u> (literary)</i>	je suivis tu suivis il/elle/on suivit nous suivîmes vous suivîtes ils/elles suivirent	je tins tu tins il/elle/on tint nous tînmes vous tîntes ils/elles tinrent	je vainquis tu vainquis il/elle/on vainquit nous vainquîmes vous vainquîtes ils/elles vainquirent
<i><u>passé composé</u></i>	j'ai suivi tu as suivi il/elle/on a suivi nous avons suivi vous avez suivi ils/elles ont suivi	j'ai tenu tu as tenu il/elle/on a tenu nous avons tenu vous avez tenu ils/elles ont tenu	j'ai vaincu tu as vaincu il/elle/on a vaincu nous avons vaincu vous avez vaincu ils/elles ont vaincu
<i>present subjunctive</i>	que je suive que tu suives qu'il/elle/on suive que nous suivions que vous suiviez qu'ils/elles suivent	que je tienne que tu tiennes qu'il/elle/on tienne que nous tenions que vous teniez qu'ils/elles tiennent	que je vainque que tu vainques qu'il/elle/on vainque que nous vainquions que vous vainquiez qu'ils/elles vainquent

<i>imperfect subjunctive</i> (literary)	que je suivisse	que je tinsse	que je vainquisse
	que tu suivisses	que tu tinsses	que tu vainquisses
	qu'il/elle/on suivît	qu'il/elle/on tînt	qu'il/elle/on vainquît
	que nous suivissions	que nous tinssions	que nous vainquissions
<i>imperative</i>	que vous suivissiez	que vous tinssiez	que vous vainquissiez
	qu'ils/elles suivissent	qu'ils/elles tinssent	qu'ils/elles vainquissent
	suis!	tiens!	vaincs!
	suivons!	tenons!	vainquons!
	suivez!	tenez!	vainquez!

verb conjugated like suivre
poursuivre (to pursue; to follow through)

verbs conjugated like tenir
appartenir à (to belong to)
contenir (to contain)
obtenir (to obtain, get)
retenir (to retain)

verb conjugated like vaincre
convaincre (to convince)

Exercise 72

Translate the following phrases and sentences into French.

1. I hold _____
2. he was following _____
3. we will conquer _____
4. you followed _____
5. I follow _____
6. you will hold _____
7. you do follow _____
8. Follow me! _____

9. I would follow _____
10. they conquered _____
11. conquering _____
12. I will conquer _____
13. we have conquered _____
14. they are conquered _____
15. I'll follow. _____
16. you are followed _____
17. You will be followed. _____
18. You have been followed. _____
19. the following example _____
20. She was holding the cat. _____

39 • Vivre, valoir

<i>infinitive</i>	<u><i>vivre</i></u> (to live)	<u><i>valoir</i></u> (to be worth)
<i>present participle</i>	vivant	valant
<i>past participle</i>	vécu	valu
<i>present indicative</i>	je vis	je vaux
	tu vis	tu vaux
	il/elle/on vit	il/elle/on vaut
	nous vivons	nous valons
	vous vivez	vous valez
	ils/elles vivent	ils/elles valent
<i>imperfect indicative</i>	je vivais	je valais
	tu vivais	tu valais
	il/elle/on vivait	il/elle/on valait
	nous vivions	nous valions
	vous viviez	vous valiez
	ils/elles vivaient	ils/elles valaient
<i>future</i>	je vivrai	je vaudrai
	tu vivras	tu vaudras
	il/elle/on vivra	il/elle/on vaudra

	nous vivrons	nous vaudrons
	vous vivrez	vous vaudrez
	ils/elles vivront	ils/elles vaudront
<i>conditional</i>	je vivrais	je vaudrais
	tu vivrais	tu vaudrais
	il/elle/on vivrait	il/elle/on vaudrait
	nous vivrions	nous vaudrions
	vous vivriez	vous vaudriez
	ils/elles vivraient	ils/elles vaudraient
<u><i>passé simple</i></u> (<i>literary</i>)	je vécus	je valus
	tu vécus	tu valus
	il/elle/on vécut	il/elle/on valut
	nous vécûmes	nous valûmes
	vous vécûtes	vous valûtes
	ils/elles vécurent	ils/elles valurent
<u><i>passé composé</i></u>	j'ai vécu	j'ai valu
	tu as vécu	tu as valu
	il/elle/on a vécu	il/elle/on a valu
	nous avons vécu	nous avons valu
	vous avez vécu	vous avez valu
	ils/elles ont vécu	ils/elles ont valu
<i>present subjunctive</i>	que je vive	que je vaille
	que tu vives	que tu vailles
	qu'il/elle/on vive	qu'il/elle/on vaille
	que nous vivions	que nous valions
	que vous viviez	que vous valiez
	qu'ils/elles vivent	qu'ils/elles vaillent
<i>imperfect subjunctive</i> (<i>literary</i>)	que je vécusse	que je valusse
	que tu vécusses	que tu valusses
	qu'il/elle/on vécût	qu'il/elle/on valût
	que nous véussions	que nous valussions
	que vous véussiez	que vous valussiez
	qu'ils/elles véussent	que ils/elles valussent
<i>imperative</i>	vis!	vaux! ⁵
	vivons!	valons!
	vivez!	valez!

5. The imperative of *valoir* is hardly ever used.

The verb **valoir** is most often used in the impersonal form (**il vaut mieux** + infinitive/**que** + subjunctive, *it would be better/best if/that*). It also means *to be worth/to cost*.

Il vaut mieux que tu laisses tomber (It's best if you drop that course.)
ce cours.
Combien vaut cette voiture? (How much does that car cost?)

Exercise 73

Translate into English.

1. Depuis quand est-ce que vous vivez à Montréal?

2. J'ai essayé de vendre mes livres, mais ils ne valaient pas beaucoup.

3. Il vaut mieux que nous commençons tout de suite.

4. Mozart ne vécut que 33 ans.

5. Vive le Roi!

Exercise 74

Translate into French.

1. How much is a diploma worth?

2. She lived in Lyon for three years.

3. Long live the president!

4. It would be better to leave before noon.

5. When I was a child we lived near a lake.

6. How much does that motorcycle cost? (use **valoir**)

40 • S'asseoir*⁶

<i>infinitive</i>	s'asseoir (to sit down, take a seat)		
<i>present participle</i>	s'asseyant	<i>or</i> ⁷	s'assoyant
<i>past participle</i>	assis		
<i>present indicative</i>	je m'assieds tu t'assieds il/elle/on s'assied nous nous asseyons vous vous asseyez ils/elles s'asseyent	<i>or</i>	je m'assois tu t'assois il/elle/on s'assoit nous nous assoyons vous vous assoyez ils/elles s'assoient
<i>imperfect indicative</i>	je m'asseyais tu t'asseyais il/elle/on s'asseyait nous nous asseyions vous vous asseyiez ils/elles s'asseyaient	<i>or</i>	je m'assoiais tu s'assoiais il/elle/on s'assoiait nous nous assoyions vous vous assoyiez ils/elles s'assoiaient
<i>future</i>	je m'assiérai tu t'assiéras il/elle/on s'assiéra nous nous assiérons vous vous assiérez ils/elles s'assiéront	<i>or</i>	je m'assoirai tu t'assoiras il/elle/on s'assoira nous nous assoirons vous vous assoirez ils/elles s'assoiront

6. The asterisk (*) indicates that the verb is conjugated in compound tenses with the auxiliary verb être.

7. The forms of s'asseoir with -ie- or -ey- (Je m'assieds, Asseyez-vous!) are used more commonly than those with -oi- and -oy-.

<i>conditional</i>	je m'assiérais tu t'assiérais il/elle/on s'assiérait nous nous assiérons vous vous assiériez ils/elles s'assiéraient	<i>or</i>	je m'assoirais tu t'assoirais il/elle/on s'assoirait nous nous assoirions vous vous assoiriez ils/elles s'assoiraient
<i><u>passé simple</u> (literary)</i>	je m'assis tu t'assis il/elle/on s'assit nous nous assîmes vous vous assîtes ils/elles s'assirent		
<i><u>passé composé</u></i>	je me suis assis(e) tu t'es assis(e) il/elle/on s'est assis(e) nous nous sommes assis(es) vous vous êtes assis(e)(s) ils/elles se sont assis(es)		
<i>present subjunctive</i>	que je m'asseye que tu t'asseyes qu'il/elle/on s'asseye que nous nous asseyions que vous vous asseyiez qu'ils/elles s'asseyent	<i>or</i>	que je m'assoie que tu t'assoies qu'il/elle/on s'assoie que nous nous assoyions que vous vous assoyiez qu'ils/elles s'assoient
<i>imperfect subjunctive (literary)</i>	que je m'assisse que tu t'assis qu'il/elle/on s'assît que nous nous assissions que vous vous assissiez qu'ils/elles s'assissent		
<i>imperative</i>	assieds-toi! asseyons-nous! asseyez-vous!	<i>or</i>	assois-toi! assoions-nous! assoiez-vous!

Exercise 75

Translate into English.

1. Asseyez-vous!

2. Je me suis assis devant la porte.

3. Il faut que tu t'asseyes.

4. Asseyons-nous maintenant.

5. Nous nous sommes assises dans le train.

Exercise 76

Translate into French.

1. Sit down here. (fam.)

2. Let's sit down.

3. O.K., I'll sit down (*present tense*), if you wish.

4. They (f.) sat down while waiting.

5. She asked me to sit down.

Review

Exercise 77

Translate the underlined words into English, and try to get the gist of the entire quote.

1. <<Seigneur, je sais que je ne sais qu'une chose; c'est qu'il est bon de vous suivre.>> —Pascal

2. <<Qui m'aime me suive.>> —Proverbe

3. <<D'où tenez-vous ce pouvoir de traverser la vie en la perturbant avec arrogance... ?>>
—Tahar Ben Jelloun

4. <<Une goutte d'eau tient quelque chose du vaste océan.>> —Voltaire

5. <<Un tiens vaut mieux que deux tu auras.>> —Proverbe

6. <<Alexis et Henriette la suivirent, dociles. Elle marchait devant, menant sa bicyclette:
“On va se mettre là, si vous avez un moment”, dit-elle en s'asseyant sur le petit mur de
pierre... >> —Elsa Triolet

7. <<Elle ne me voyait pas. Elle était absorbée par ses prières. Je m'assis à côté d'elle...
Elle ressemblait étrangement à l'Assise. Moins corpulente, elle avait cependant les mêmes
gestes, la même façon de s'asseoir. J'arrêtai de prier et me mis à la regarder avec
inquiétude.>> —Tahar Ben Jelloun

8. <<À vaincre sans péril on triomphe sans gloire.>> —Corneille

9. <<On ne vainc qu'en combattant.>> —Rotrou

10. <<Je suis vaincu du temps, je cède à ses outrages.>> —Malherbe

Appendix: Final Review

This extra opportunity for review will reinforce your command of the conjugations you have learned throughout the book.

Present tense

Exercise 78

Express the following in English.

1. elle vend _____
2. je réussis _____
3. elles ne comprennent pas _____
4. Vous levez-vous bientôt? _____
5. ils répondent _____
6. Ils s'aiment depuis cinq ans. _____
7. nous choisissons _____
8. Je reçois ton paquet. _____
9. Vous dites toujours la vérité. _____
10. Tu te dépêches. _____

Exercise 79

Give French equivalents of the following sentences.

1. Where do they sell maps? _____
2. When do we go out? _____
3. I'm going to phone Chantal. _____

4. We're correcting the essays. _____
5. He doesn't believe you. _____
6. They're opening the store. _____
7. I hope to see Rachelle. _____
8. Are you sleeping? _____
9. We remember our school. _____
10. It's starting to snow. _____

Imperative

Exercise 80

Read the following situations in English, and react with an appropriate imperative form in French.

1. Your roommate is sleeping way too late this morning.

2. A person leaving the subway car in front of you is about to miss a step.

3. You suggest to your friends that the three of you go shopping together.

4. You think your parents should take the train (instead of driving).

5. You indicate to your friend that this is your subway stop; the two of you need to get off.

6. You tell your students to pronounce these words.

7. Tell your children not to get married too young.

8. You want to take a walk with a group of co-workers.

9. You tell your friend not to forget his backpack.

10. You invite your professor to sit down.

11. You ask your boyfriend/girlfriend to promise you something.

12. You want to play tennis with your next-door neighbor.

13. You tell your mother not to get angry.

14. You tell your little nephew to sleep well.

15. You tell a good friend not to worry.

16. You inadvertently interrupt someone (you don't know).

17. Tell a group of young campers to make their beds.

18. Tell your friend to stop smoking.

19. Tell the kids not to cry.

20. Tell them it's time to tidy up the room.

Present participle

Exercise 81

Complete each sentence with the appropriate present participle. Choose from among the suggested verbs in each group.

1. écouter, forger, lire

En _____ on devient forgeron.

J'apprends en _____ beaucoup.

Il fait le ménage en _____ la radio.

2. **aller, se baigner, promener**

En _____ à la banque, j'ai perdu mon portefeuille.

Elle court en _____ le chien.

Nous chantons en _____

3. **conduire, faire, réfléchir**

Tu t'es amusée en _____ de la peinture.

Il ne faut pas parler au téléphone en _____.

Je quitte la maison en _____ déjà à mon travail.

4. **interroger, jouer, s'occuper**

En _____ au volley-ball, elle oublie ses soucis.

Il peut travailler un peu en _____ de ses enfants.

L'agent de police a beaucoup appris en _____ le suspect.

5. **lancer, nager, ouvrir**

En _____ ce nouveau produit, elles ont dû travailler très dur.

Je me suis détendue en _____.

Il a souri en _____ cette lettre.

Future and conditional

Exercise 82

Change the following verb forms from the future to the conditional, or from the conditional to the future, retaining the same subject pronoun.

1. tu répondras _____
2. j'irai _____
3. nous aurions _____
4. elles parleraient _____
5. il vaudra mieux _____
6. tu vivras _____
7. elles riront _____
8. je plairai _____
9. nous viendrions _____
10. on suivra _____

Exercise 83

Give French equivalents for the following phrases and sentences.

1. Will she run with us? _____
2. Would he tell the truth? _____
3. You (fam.) should write to your mother. _____
4. O.K., I'll write her tomorrow. _____
5. My nephew will be born in a few days. _____
6. I would drink some wine if I weren't working. _____

7. Will you (polite) do the dishes? _____
8. How long will they live in Italy? _____
9. They would be able to stay longer if their visas were valid. _____

10. I'd like to stay for three months. _____

Imperfect indicative

Exercise 84

Express the following in French.

1. I was thinking _____
2. she used to travel _____
3. your (fam.) name was . . . _____
4. They always got up at seven. _____
5. He always said that he was happy. _____
6. It was beautiful (out). _____
7. We knew each other very well. _____
8. She was starving (dying of hunger). _____
9. You (polite) were in the midst of finishing your work. _____

10. It rained every day. _____

11. We had to leave early. _____

12. They could call each other often. _____

Exercise 85

Read the following extracts from a short story, <<La vie privée ou Alexis Slavsky>> (1945), by Elsa Triolet, and write the infinitives shown in the imperfect tense. An artist, Alexis, and his companion Henriette are living in Lyon during the German occupation of France.

<<Quel répit après les mois d'hôtel [...] Alexis ne (sortir) (1) _____ presque pas. Henriette (aller) (2) _____ et (venir) (3) _____, (faire) (4) _____ la cuisine, (laver) (5) _____ la vaisselle, (éproucher) (6) _____ les légumes, (raccommoder) (7) _____ les chaussettes [...] (arranger) (8) _____ une robe, (se laver) (9) _____ dans la cuisine, (lire) (10) _____ des romans policiers ou autres, (jouer) (11) _____ avec le petit chat tigré qu'elle avait ramassé dans la rue (Henriette [avoir] [12] _____ une passion pour les chats de gouttière), (sortir) (13) _____, (revenir) (14) _____ chargée de paquets [...] Il (commencer) (15) _____ à faire froid, il (pleuvoir) (16) _____, il (faire) (17) _____ ignoble [...] Alexis (craindre) (18) _____ le froid plus que tout au monde. Parfois, ils (sortir) (19) _____ ensemble [...] (ils) (s'en aller) (20) _____ entre ces maisons, souvent silencieux [...] L'effroyable nudité de Lyon leur (convenir) (21) _____ [...] Les couleurs à l'huile, la toile [...] (se faire) (22) _____ rares, et puisque c'était ainsi, Alexis (prendre) (23) _____ plaisir à faire des petites gouaches sur n'importe quel petit bout de papier [...] Cette peinture (satisfaire) (24) _____ sa misère intérieure [...] Il (faire) (25) _____ plusieurs gouaches par jour, les jetant par terre autour de lui, les regardant pendant qu'il (se promener) (26) _____ à travers la pièce... >>

Passé composé and passé simple

Exercise 86

Rewrite the following **passé simple** forms in the **passé composé**.

1. ils suivirent _____

2. vous crûtes _____

3. je naquis _____
4. nous reçûmes _____
5. tu craignis _____
6. elle vécut _____
7. vous lûtes _____
8. j'allai _____
9. elles se souvinrent _____
10. tu t'assis _____

Exercise 87

Translate the following into French. Use the **passé composé**.

1. Where did you put the menu? _____
2. They traveled to Senegal in May. _____
3. He and I met for the first time last week. _____

4. This is the suitcase she left in front of my door. _____

5. I bought three books that I gave to the children. _____

6. Which lessons did he study? _____
7. Your sisters? I saw them at the market. _____
8. We woke up too late to go. _____
9. How many times did you try to call? _____
10. Who arrived after me? _____

Present subjunctive

Exercise 88

Translate the English sentences into French. Choose from among the following expressions for the main clause of each sentence and use the present subjunctive in the subordinate clause: **craindre que, douter que, être désolé(e) que, il est important que, il est indispensable que, il est nécessaire que, il est normal que, il est possible que, il est temps que, il faut que, ne pas croire (penser) que, regretter que, vouloir que**

1. I want you to repeat that. _____
2. It's necessary that they choose. _____
3. It's time for us to leave. _____
4. He doubts that we're finishing. _____
5. She regrets that there's an exam today. _____
6. It's possible that he's right. _____
7. I'm afraid that you're wrong. _____
8. It's normal that it's (it be) cold in January. _____
9. He's sorry that I'm selling the house. _____
10. It's important for you to know Paris. _____
11. We have to pack the bags. _____
12. It's possible that she's coming. _____
13. I don't think that he'll change. _____
14. It's indispensable that you go to sleep early. _____

Exercise 89

Use the following conjunctions to translate the English sentences into French: **afin que, bien que, jusqu'à ce que, pour que, pourvu que, quoique, sans que**

1. I'll wait until you come. _____
2. He left without her knowing (it). _____
3. She's explaining it so that we'll understand. _____
4. We're leaving even though it's raining. _____
5. I'll go provided that you come too. _____
6. They work so that their family can be more comfortable. _____
7. You left school even though you were successful (were succeeding)? _____

Past perfect subjunctive

Exercise 90

Give your opinion about some events that happened yesterday by completing the following sentence with the correct verb form.

Je suis surpris(e) que/qu'...

1. mon ami (réussir) _____ à son examen.
2. tu (oublier) _____ de venir en cours.
3. le professeur (se souvenir) _____ de moi.
4. vous (venir) _____ en retard.
5. il (voir) _____ trois films comiques.
6. tu (craindre) _____ mon chien.
7. vous (ne pas se raser) _____.
8. nos amis (se réveiller) _____ à six heures.
9. elle (manger) _____ de la viande.
10. ils (rire) _____ du président.
11. tu (pouvoir) _____ venir.
12. nous (aller) _____ à la plage.
13. vous (se reposer) _____ l'après-midi.
14. tu (reconnaître) _____ mon frère.
15. elle (prendre) _____ le train.
16. vous (se retrouver) _____ au café.
17. Pierre (mettre) _____ les valises dans la voiture.
18. nous (préférer) _____ le restaurant vietnamien.
19. ils (apprendre) _____ la leçon si vite.
20. elles (conduire) _____ cet autobus.

Reflexive verbs

Exercise 91

Translate the italicized words into French. In choosing tense and mood, pay close attention to the English equivalents.

1. *I wash myself* tous les matins. _____
2. *They met each other* à midi. _____
3. *We hurried* d'arriver à l'heure. _____
4. *Wake up!* _____
5. *She gets angry* facilement. _____
6. *You looked at each other* curieusement. _____
7. *Quand will we get dressed?* _____
8. *I remember* de vous. _____
9. *They would love to take a walk.* _____
10. *He got bored* en cours. _____
11. *They'll marry* au mois de juin. _____
12. *You brush your teeth* après les repas. _____
13. *We used to phone each other* le soir. _____
14. *Marcel fell asleep* tout de suite. _____
15. *Go to bed* tôt ce soir! _____
16. *Her name is* Amélie. _____
17. *They had fun* dans le parc. _____
18. Il faut que *I go away*. _____
19. *We stopped* au feu rouge. _____
20. Excusez-moi. *I made a mistake* de numéro. _____

Verbs with spelling changes

Exercise 92

Change the following forms from singular to plural, or from plural to singular.

1. je paie _____
2. je voyage _____
3. tu commences _____
4. nous achetons _____
5. nous nous ennuyons _____
6. ils jettent _____
7. vous vous appelez _____
8. vous espérez _____
9. je prononce _____
10. nous nous levons _____

Exercise 93

Translate the following from English to French.

1. They hope to leave. _____
2. You used to begin at eight. _____
3. We're changing clothes. _____
4. It was snowing this morning. _____
5. They call every day. _____
6. I was traveling every summer. _____
7. You (fam.) try to speak. _____
8. She throws out the old newspapers. _____
9. I get bored easily. _____
10. We'll celebrate tomorrow. _____

Compound tenses with avoir and être

Exercise 94

Change the following from the **passé composé** to the pluperfect (**plus-que-parfait**).

1. je suis arrivée _____
2. il a mangé _____
3. nous avons pris _____
4. le prof est venu _____
5. vous avez couru _____
6. elles ont dîné _____

Exercise 95

Change the following from the future perfect to the conditional perfect.

1. nous serons descendus _____
2. elle aura commencé _____
3. nos amis auront fini _____
4. elle sera devenue _____
5. vous aurez mangé _____
6. Tu auras eu ton diplôme. _____

Exercise 96

Translate the following into English.

1. il sera arrivé _____
2. nous avons compris _____
3. elles auraient lu _____
4. Tu étais partie très tôt. _____
5. Mes étudiants avaient terminé avant-hier. _____
6. Si nous étions venus, nous aurions vu ce film. _____

Exercise 97

Translate the following into French. Use compound tenses with the auxiliary verbs **avoir** or **être**.

1. he had known _____
2. we will have arrived _____
3. Napoléon died in 1821. _____
4. He had lived on that street. _____
5. When did you fall? _____
6. Did you understand that essay? _____

The passive voice

Exercise 98

Translate the following into English.

1. Nous avons été appelés à une heure. _____
2. Le français se parle ici. _____
3. On vend des vêtements chauds en automne. _____

4. Le président est toujours accompagné de ses gardes du corps. _____

5. Les essais historiques seront écrits par les membres de cette classe. _____

6. S'il faisait soleil, est-ce que les tomates seraient cultivées ici? _____

7. Les images furent reproduites dans tous les journaux. _____

8. Les bandes dessinées se lisent beaucoup chez nous. _____

9. Ces candidats ont été refusés par les électeurs. _____

10. La porte était fermée tous les jours à sept heures. _____

Exercise 99

Translate the following into French.

1. This book is very often read. _____
2. She will be chosen. _____
3. We have been followed. _____
4. The teacher was called at three o'clock. _____

5. This class would be taught by an assistant. _____

6. Peace was declared in 1918. _____
7. These flowers are studied by biologists. _____

8. That house used to be surrounded by trees. _____

9. These magazines will be published tomorrow. _____

10. My clothes were made in France. _____

Overall review

Exercise 100

Complete the following interview with the requested verb forms. Note the subject, the infinitive, and the verb tense.

Amélie Nothomb est une romancière belge, encore jeune, qui a passé son enfance et sa première jeunesse au Japon avant de rentrer en Belgique.

1. —Comment (**passer**, present) _____-vous votre temps libre?
2. Je/J' (**lire**, present) _____ beaucoup, presque autant que je/j'
(**écrire**, present) _____.
3. A côté de cela, je/j' (**aller**, present) _____ beaucoup au cinéma.
4. Lorsque je/j' (**étudier**, imperfect) _____ à l'Université, je/j' (**aller**, imperfect)
_____ voir un film par jour.

5. C'est pour vous dire que je/j' (**aller**, imperfect) _____ tout voir—même les commerciaux—, de Bergman aux films américains.
6. Et je/j' (**garder**, passé composé) _____ ce côté omnivore en matière de cinéma.
7. Je/J' (**supposer**, present) _____ que cela (**provenir**, present) _____ du fait que lorsque je/j' (**arriver**, passé composé) _____ en Europe à 17 ans, je/j' (**être**, imperfect) _____ seule.
8. Je/J' (**ne pas avoir**, imperfect) _____ d'amis.
9. Pendant longtemps, pour m'occuper, je/j' (**aller**, imperfect) _____ au cinéma.
10. Et j'en (**devenir**, passé composé) _____ rapidement une fan.
11. D'autant plus que ce/c' (**être**, imperfect) _____ la seule culture européenne abordable pour moi.
12. Avant, je ne/n' (**connaître**, imperfect) _____ l'Europe qu'à travers la littérature classique.
13. Alors, je/j' (**essayer**, imperfect) _____ de découvrir l'Europe plus actuelle à travers le cinéma.
14. En général, je/j' (**aller**, present) _____ aux cinémas UGC.
15. Le Kinépolis (**être**, present) _____ bien trop loin et comme je/j' (**ne pas conduire**, present) _____....
16. Par contre, il (**exister**, present) _____ encore un bon vieux cinéma à Bruxelles, le Movy, non loin de la gare du Midi.
17. Ce/C' (**être**, present) _____ probablement un des derniers cinémas au monde (**fonctionner**, present participle) _____ encore au charbon de bois et cela (**donner**, present) _____ une image d'une qualité très particulière.

Exercise 101

Read the following extracts from *La Peste* (1947), by Albert Camus, and translate the underlined French words and phrases into English. Write your answers in the spaces provided.

Ils suivirent¹ un petit couloir dont les murs étaient peints² en vert clair et où flottait³ une lumière d'aquarium. Juste avant d'arriver⁴ à une double porte vitrée, derrière laquelle on voyait⁵ un curieux mouvement d'ombres, Tarrou fit entrer⁶ Rambert dans une très petite salle, entièrement tapissée de placards. Il ouvrit⁷ l'un d'eux, tira⁸ d'un stérilisateur deux masques de gaze hydrophile,

en tendit⁹ un à Rambert et l'invita à s'en couvrir¹⁰. Le journaliste demanda si cela servait à quelque chose¹¹ et Tarrou répondit¹² que non, mais que cela donnait confiance aux autres¹³.

<<Ce n'est pas cela¹⁴, dit Rambert. J'ai toujours pensé que j'étais¹⁵ étranger à cette ville et que je n'avais rien à faire avec vous¹⁶. Mais maintenant que j'ai vu ce que j'ai vu, je sais que je suis d'ici, que je le veuille ou non¹⁷. Cette histoire nous concerne tous¹⁸.>>

Personne ne répondit¹⁹ et Rambert parut s'impatienter²⁰.

<<Vous le savez bien²¹ d'ailleurs! Ou sinon que feriez-vous²² dans cet hôpital? Avez-vous donc choisi, vous, et renoncé²³ au bonheur?>>

Ni Tarrou ni Rieux ne répondirent encore²⁴. Le silence dura longtemps²⁵, jusqu'à ce qu'on approchât²⁶ de la maison du docteur. Et Rambert, de nouveau, posa sa dernière question²⁷, avec plus de force encore. Et seul Rieux se tourna vers lui²⁸. Il se souleva²⁹ avec effort:

<<Pardonnez-moi³⁰, Rambert, dit-il³¹, mais je ne le sais pas³². Restez avec nous puisque vous le désirez³³.>>

- | | |
|-----------|-----------|
| 1. _____ | 18. _____ |
| 2. _____ | 19. _____ |
| 3. _____ | 20. _____ |
| 4. _____ | 21. _____ |
| 5. _____ | 22. _____ |
| 6. _____ | 23. _____ |
| 7. _____ | 24. _____ |
| 8. _____ | 25. _____ |
| 9. _____ | 26. _____ |
| 10. _____ | 27. _____ |
| 11. _____ | 28. _____ |
| 12. _____ | 29. _____ |
| 13. _____ | 30. _____ |
| 14. _____ | 31. _____ |
| 15. _____ | 32. _____ |
| 16. _____ | 33. _____ |
| 17. _____ | |

Answer Key

When there is more than one possible answer, alternate answers are given in parentheses and, when needed, separated by slashes.

Exercise 1

1. je demande, tu demandes, il/elle/on demande, nous demandons, vous demandez, ils/elles demandent 2. je chante, tu chantes, il/elle/on chante, nous chantons, vous chantez, ils/elles chantent 3. je travaille, tu travailles, il/elle/on travaille, nous travaillons, vous travaillez, ils/elles travaillent

Exercise 2

1. il/elle/on étudie, vous étudiez, j'étudie, nous étudions 2. tu donnes, ils/elles donnent, vous donnez, je donne 3. il/elle/on ferme, nous fermons, tu fermes, ils/elles ferment 4. je joue, vous jouez, ils/elles jouent, tu joues 5. nous dînons, tu dînes, je dîne, vous dînez

Exercise 3

1. nous parlons 2. nous commençons 3. je travaille 4. elle aide 5. vous aimez (tu aimes) 6. il écoute 7. elles comptent 8. je tombe 9. nous trouvons 10. nous arrivons 11. il apporte 12. nous montons 13. elle porte 14. nous jouons 15. il étudie 16. nous admirons 17. elle trouve 18. je pense 19. ils sonnent 20. il pleure (il crie)

Exercise 4

1. j'obéis, tu obéis, il/elle/on obéit, nous obéissons, vous obéissez, ils/elles obéissent 2. je réussis, tu réussis, il/elle/on réussit, nous réussissons, vous réussissez, ils/elles réussissent 3. je punis, tu punis, il/elle/on punit, nous punissons, vous punissez, ils/elles punissent

Exercise 5

1. nous bâtissons, il bâtit, je bâtis, tu bâtis 2. elle remplit, vous remplissez, ils remplissent, nous remplissons 3. je choisis, nous choisissons, tu choisis, elle choisit 4. il accomplit, vous accomplissez, j'accomplis, ils accomplissent 5. vous finissez, il finit, elles finissent, tu finis

Exercise 6

1. Obéit-il? 2. Réussit-elle? 3. Parle-t-il français? 4. Est-ce que j'aide? 5. Dansez-vous? (Danses-tu?) 6. Pensez-vous? (Penses-tu?) 7. Est-ce que je choisis? 8. Écoutez-vous? (Écoutes-tu?) 9. Choisit-il une maison? 10. Porte-t-elle un chapeau?

Exercise 7

1. nous répondons 2. il vend 3. elles entendent 4. je défends 5. vous perdez 6. tu rends 7. elle tend 8. ils descendent 9. je perds 10. tu entends

Exercise 8

1. ils/elles perdent 2. nous n'entendons pas 3. Ne répondez-vous pas? (Ne réponds-tu pas?) 4. je ne défends pas 5. Attendent-ils/elles? 6. N'attendent-ils/elles pas? 7. je perds 8. elle rend 9. ils/elles défendent 10. nous ne perdons pas

Exercise 9

1. Travaillons! 2. Choisissez! 3. Obéis! 4. Écoutez! 5. Attendez! 6. Pensons! 7. Étudions! 8. Entrez! 9. Dînez!
10. Commençons!

Exercise 10

1. étudiant 2. chantant 3. obéissant 4. écoutant 5. attendant 6. comptant 7. descendant 8. dansant 9. donnant
10. jouant

Exercise 11

1. je finirai 2. vous chanterez 3. nous choisirons 4. elle attendra 5. tu perdras 6. ils écouteront 7. je descendrai
8. on répondra 9. tu réussiras 10. elles guériront

Exercise 12

1. elles répondraient 2. nous finirions 3. on choisirait 4. Pierre arriverait 5. tu penserais 6. vous aimeriez 7. je
perdrais 8. elles attendraient 9. vous choisiriez 10. tu réussirais

Exercise 13

1. nous obéirions (we would obey) 2. tu finirais (you [fam.] would finish) 3. je commencerais (I would begin)
4. ils finiraient (they would finish) 5. j'aimerais (I would like, love) 6. vous déjeuneriez (you [polite or pl.] would
have lunch) 7. elle parlerait (she would speak) 8. j'entendrais (I would hear) 9. elles travailleraient (they [f.] would
work) 10. nous jouerions (we would play)

Exercise 14

1. vous obéirez (tu obéiras) 2. je penserais 3. nous écouterions 4. Attendriez-vous? (Attendrais-tu?) 5. je vendrai
6. nous jouerions 7. Je répondrai. 8. ils/elles admireraient 9. Descendrez-vous? (Descendras-tu?) 10. Ils/Elles ne
descendraient pas.

Exercise 15

1. vous choisissiez 2. j'entendais 3. on jouait 4. je travaillais 5. tu demeurais 6. nous bâtissions 7. ils accomplis-
saient 8. je remplissais 9. tu perdais 10. vous descendiez 11. nous vendions 12. elle dînait 13. tu écoutais 14. je
pensais 15. ils portaient 16. il demandait 17. nous obéissions 18. elles choisissaient 19. nous attendions 20. je
descendais

Exercise 16

1. I finish (am finishing) 2. we were speaking (used to speak) 3. you (polite or pl.) will lose 4. I would give
5. they (m.) used to dance (were dancing) 6. you (fam.) will enter 7. one (people/they) were selling (used to sell)
8. you (polite or pl.) lived (were living/used to live) 9. they (f.) study (are studying) 10. I was building (used to
build) 11. Answer (polite or pl.) the question. 12. Do you (polite or pl.) like Brahms? 13. We aren't working (don't
work). 14. Do you (polite or pl.) sing? 15. Were you (polite or pl.) singing (did you used to sing)? 16. I am (in
the midst of) working. 17. We were listening (used to listen) to the radio. 18. He plays (is playing) the piano.
19. Are you (polite or pl.) listening? 20. Wouldn't they (f.) succeed?

Exercise 17

1. je descends 2. nous finissons 3. j'attendrai 4. je chanterais 5. elles pleurent 6. vous réussissiez 7. Parlons!
8. Écoutez! 9. il brûle 10. vous trouviez 11. tu compteras 12. nous ajouterions 13. ils apporteront 14. elle aide
15. vous demandiez 16. ils obéissent 17. nous répondons 18. je perdrai 19. on accomplirait 20. je choisissais

Exercise 18

1. je serai 2. nous sommes 3. tu serais 4. vous auriez 5. il était 6. soyons... ! 7. elles sont 8. j'avais 9. nous avons
10. nous aurions 11. on serait 12. vous serez 13. il aura 14. nous serons 15. elle a 16. sois... ! 17. étant 18. nous
étions 19. ayant 20. tu es 21. ayons... ! 22. elle était 23. j'aurai 24. je serais 25. aie... ! 26. je suis 27. il est

28. vous viviez 29. il travaillera 30. elle parlait 31. ils étaient 32. nous avons 33. j'étais 34. J'ai chaud. 35. Il a faim. 36. Vous avez raison. 37. J'ai tort. 38. Dormez-vous? 39. Elle a dix-huit ans. 40. il y a 41. avoir l'air 42. J'ai soif. 43. Elle a peur. 44. il y a 45. Nous avons froid. 46. Elle n'a pas honte. 47. Nous n'avons pas sommeil. 48. Est-ce que j'ai tort? (Ai-je tort?) 49. As-tu raison? 50. N'ayons pas peur.

Exercise 19

1. elle a parlé 2. je suis monté 3. j'ai fini 4. j'ai chanté 5. vous avez obéi 6. elles sont arrivées 7. il a étudié 8. elle est tombée 9. j'ai trouvé 10. vous avez choisi 11. nous avons attendu 12. on a répondu 13. tu as entendu 14. nous sommes descendues 15. elle a aimé 16. tu as perdu 17. il a bâti 18. elle a puni 19. nous avons réussi 20. on a donné

Exercise 20

1. on parla 2. nous perdîmes 3. ils bâtirent 4. elle aima 5. vous descendîtes 6. ils répondirent 7. nous attendîmes 8. vous choisîtes 9. j'étudiai 10. elles arrivèrent 11. vous obéîtes 12. je chantai 13. vous finîtes 14. je réussis 15. il étudia 16. nous parlâmes 17. vous attendîtes 18. ils remplirent 19. vous accomplîtes 20. ils dînèrent

Exercise 21

1. enleva 2. donna 3. sauva 4. créa 5. écrivit 6. adopta 7. invita 8. inventa 9. découvrit 10. remporta 11. perdit 12. fut

Exercise 22

1. attende 2. montions 3. aimiez 4. dînent 5. chantes 6. vendiez 7. soient 8. choisissent 9. [j]'écoute 10. perdes 11. ayons 12. finissiez 13. réponde 14. travaillions 15. dîne 16. aies 17. écrivent 18. soit 19. finissions 20. apprenez 21. trouve 22. bâtisse 23. réussissiez 24. donne 25. ayons

Exercise 23

1. finisse (All the useless activity I was doing in that place then rose up to gag me, and I got impatient for one thing only, that they finish with it so I could get back to my cell, and my sleep.) 2. soit (Let Helen be rendered up to us within the hour. Or it's war.) 3. contrôle (Bring me that file so I can check it.) 4. soit (Provided that [Let's hope that] the cyanide hasn't decomposed in spite of the tin foil wrapping!) 5. soit (May your vision be at each moment renewed!) 6. fassiez (You don't want to accept anything from others? Of course I do, since I'm accepting the gift of your time.) 7. soient (What strikes me and saddens me is that they are so apathetic without being blind or unconscious. . . . They don't feel responsible for anything, because they don't think they can do anything in this world.) 8. souviens, Vienne (The Seine flows under the Mirabeau bridge / And our love / Must I remember it? / Joy always came after the pain / May night come may the hour ring / The days pass I remain) 9. fassions (And so what do you want us to do with this furniture, Philippe?) 10. soit (My army? Oh, you scoundrel! Ah, you traitor! For their death / Do you think this arm would not be strong enough?) 11. puisse (I see that there's no scoundrel on earth / Who could not find one more base than himself.) 12. soit (It would be better if she were not here tomorrow, when they come to remove the body, she said.)

Exercise 24

1. soyons venues 2. ait été absent 3. ait réussi 4. aies attendu 5. ne soit pas arrivée 6. aient donné la réponse 7. j'aie voyagé 8. ne soit pas tombé 9. ait téléphoné 10. ayons vendu la voiture 11. soit partie en vacances 12. aient acheté cette maison

Exercise 25

1. que je parle 2. que nous finissions 3. qu'il vende 4. que nous tombions 5. qu'on entende 6. que tu perdes 7. qu'ils chantent 8. que vous punissiez 9. qu'elles dansent 10. que j'ajoute 11. qu'ils choisissent 12. que je réponde

Exercise 26

1. je me couche 2. tu te couches 3. il/elle/on se couche 4. nous nous couchons 5. vous vous couchez 6. ils/elles se couchent

Exercise 27

1. je m'habillerai 2. tu t'habilleras 3. il/elle/on s'habillera 4. nous nous habillerons 5. vous vous habillerez
6. ils/elles s'habilleront

Exercise 28

1. je me promenais 2. tu te promenais 3. il/elle/on se promenait 4. nous nous promenions 5. vous vous prome-
niez 6. ils/elles se promenaient

Exercise 29

1. je me suis amusé 2. je me suis amusée 3. tu t'es amusé 4. tu t'es amusée 5. il s'est amusé 6. elle s'est amusée
7. nous nous sommes amusés 8. nous nous sommes amusées 9. vous vous êtes amusé(s) 10. vous vous êtes
amusée(s) 11. ils se sont amusés 12. elles se sont amusées

Exercise 30

1. je me levai 2. tu te levais 3. il/elle/on se leva 4. nous nous levâmes 5. vous vous levâtes 6. ils/elles se levèrent

Exercise 31

1. que je me trompe 2. que tu te trompes 3. qu'il/qu'elle/qu'on se trompe 4. que nous nous trompions 5. que vous
vous trompiez 6. qu'ils/qu'elles se trompent

Exercise 32

1. I was . . . 2. We were speaking (used to speak). 3. It is necessary that (One must) . . . 4. You (polite or pl.) were
having dinner (used to have dinner . . .). 5. They (m.) invited . . . 6. They (f.) would like (would love) . . . 7. We
(m. or mixed) went in (entered). 8. So that you'll be (polite or pl.) . . . 9. We spoke. 10. They (f.) obeyed. 11. You
(pl., m. or mixed) came down. 12. They (m.) answered. 13. I was filling (used to fill) . . . 14. It was raining (used
to rain). 15. They (f.) would arrive. 16. We're hungry. 17. He's (in the midst of) eating (having dinner). 18. I'd be
ashamed. 19. They (m. or mixed) had a good time (had fun). 20. We (m. or mixed) hurried. 21. Help me! (polite
or pl.) 22. They (m. or mixed) fell. 23. You (polite or pl.) will stop. 24. Rest! (Take a rest!) (polite or pl.) 25. So
that we may (can) speak . . . 26. He had . . . 27. Wake up! (fams. s.) 28. We were leaving (used to leave). 29. They
(People) sell . . . (One sells . . .) 30. We will not wait. 31. I am choosing . . . 32. He lost. 33. I sold . . . 34. They
(m. or mixed) would have . . . 35. We give (are giving) . . . 36. He will get dressed. 37. We were washing (used to
wash) ourselves. 38. They (m. or mixed) lost. 39. There was (were) . . . 40. They (f.) arrive (are arriving). 41. They
(f.) liked (loved) . . . 42. They (People) will sell . . . (One will sell . . .) 43. We were taking (used to take) a walk.
44. They (m. or mixed) will get married. 45. Give me . . . ! (polite or pl.) 46. Let's leave! 47. Going down . . . (While
descending . . .) 48. So that (In order that) he may (he'll) be . . . 49. You (polite or pl.) remained (stayed/were
staying) . . . 50. They (m. or mixed) finished.

Exercise 33

1. to be heard when one speaks / to speak (Is it such a bad thing to be heard when one speaks, and to speak as
all the others do?) 2. Let's count / finishes (ends) (Let us consider all that is finished [left behind] as total noth-
ingness.) 3. One must not sell / before it's been taken (killed) (You may not sell the bearskin before the bear is
taken.) 4. Help yourself / Heaven will help you (Help yourself and Heaven will help you.) 5. having sung / found
herself (itself) (The grasshopper, having sung all summer, found herself in dire need at the coming of the winter
wind.) 6. It isn't given (It's not given) (Man has not been granted the privilege of bearing virtue any farther than
Saint Louis [Louis IX] [did].) 7. It costs (It costs the mighty so little simply to pass along their words.) 8. what
one thinks (believes) (What we say is very far from what we think.) 9. cried (wept) (Alexander wept for not hav-
ing a Homer.) 10. Coming out / in order to enter (Getting out of one dilemma just to enter another. [Out of the
frying pan into the fire.]) 11. was a success (for you) (For you, everything was a success.) 12. obeys (A free peo-
ple obeys, but is not servile; it has leaders, not masters.) 13. Let's not force (Let us not force our talent.) 14. rose
up (came up) (And the cry of his people rose up to him.) 15. Rise up (Rise up quickly, o welcome storms, to sweep
René up to the enchanted places.) 16. I stretched (I have stretched) (I flung [I have flung]) ropes from bell-

tower to belltower, garlands from window to window, golden chains from star to star, and I dance.) 17. They had asked him / he had answered / made them want to find (discover) that he danced badly. (They had asked him if he danced well, and he had answered with confidence, giving them the desire to discover that he danced badly.) 18. There is (Every age has its madness. [There is madness at every age.]) 19. it happened / having walked for a long time / discovered (found) (But it happened that the little prince, having walked long across the sands, the rocks and the snows, finally came upon a road. And roads always lead to the houses of men.) 20. A whole year went by before I agreed / . . . I wanted nothing to do with him, it was necessary that he have me (he had to have me) (An entire year passed before I agreed to see Gaston again. . . . since I wanted nothing to do with him, he had to have me [it was imperative that he have me.])

Exercise 34

1. nous plaçons 2. je gèle 3. il achète 4. vous préférez 5. tu cèdes 6. vous envoyez 7. il aboie 8. elles nettoient 9. nous épelons 10. elle rappelle 11. je cède 12. nous célébrons 13. ils répètent 14. vous menez 15. tu achèves 16. nous nageons 17. vous voyagez 18. nous échangeons 19. elle suggère 20. je bouge

Exercise 35

1. je partageais 2. nous voyagions 3. elles prononçaient 4. tu avançais 5. on appelait 6. vous commenciez 7. tu annonçais 8. vous bougiez 9. ils dirigeaient 10. il élevait 11. elles appelaient 12. vous suggériez 13. nous amenions 14. vous interrogiez 15. ils logeaient 16. nous songions 17. tu mangeais 18. il neigeait 19. j'arrangeais 20. elle voyageait

Exercise 36

1. je commence 2. on achètera 3. elle corrigeait 4. je jugeai 5. il menacera 6. vous interrogiez 7. nous songeâmes 8. on possède 9. j'ennuie 10. tu jettes 11. nous renouvellerons 12. elles interrogeaient 13. nous voyageâmes 14. je céderai 15. nous projetions 16. nous envoyons 17. il appuie 18. elle appelait 19. il neigea 20. ils avançaient

Exercise 37

1. je fus 2. tu fus 3. il/elle/on fut 4. nous fûmes 5. vous fûtes 6. ils/elles furent

Exercise 38

1. j'eus 2. tu eus 3. il/elle/on eut 4. nous eûmes 5. vous eûtes 6. ils/elles eurent

Exercise 39

1. que je sois 2. que tu sois 3. qu'il/elle/on soit 4. que nous soyons 5. que vous soyez 6. qu'ils/elles soient

Exercise 40

1. que j'aie 2. que tu aies 3. qu'il/elle/on ait 4. que nous ayons 5. que vous ayez 6. qu'ils/elles aient

Exercise 41

1. j'étais 2. j'avais (j'ai eu/j'eus) 3. vous avez été (tu as été) 4. il a eu 5. nous avons été 6. elle avait 7. je serai 8. vous aurez (tu auras) 9. j'aurais 10. soyons 11. ils (elles) avaient 12. étant 13. que je sois 14. que vous ayez (que tu aies) 15. que vous soyez (que tu sois) 16. ils (elles) seront 17. que nous ayons 18. elle était 19. il avait (il a eu/il eut) 20. nous avons eu

Exercise 42

1. I had admired 2. he would have liked (loved) 3. she studied (has studied) 4. I would have finished 5. we played (have played) 6. we lost (have lost) 7. you (fam.) will have found 8. one had given 9. she might have given 10. we might have hoped 11. you (polite, m.s.) would have arrived 12. I (f.) went 13. I (m.s.) had arrived 14. I have been 15. you (fam.) had waited 16. They (f.) had been mistaken (made a mistake). 17. they (m. or mixed) would have declared (stated) 18. They (m. or mixed) had stopped. 19. You (polite or pl.) must study. (It's necessary that you study.) 20. We (m. or mixed) hurried.

Exercise 43

1. Vous seriez descendu(e)(s). (Tu serais descendu[e].) 2. Il vendra. 3. que nous ayons (eussions) acheté 4. Nous avons dormi. 5. On aurait entendu. 6. vous aviez espéré (tu avais espéré) 7. Elle était arrivée. 8. Je descendais. 9. il avait dit 10. Nous aurions étudié. 11. j'ai eu 12. nous avons été 13. vous aurez fini (terminé) (tu aurais fini) 14. Elles se seraient levées. 15. j'aurai attendu 16. il serait arrivé 17. j'étais arrivé 18. Vous aviez attendu. (Tu avais attendu.) 19. Tu aurais attendu. 20. Elle dit (passé simple) qu'il eût parlé. (Elle a dit qu'il aurait parlé.)

Exercise 44

1. The errors were corrected. (We [They] corrected the errors.) 2. The window is open. 3. Many things were said. 4. This book is sold in all bookstores. 5. In France, one goes (we/they go) to the post office to pay one's (our/their) bills. 6. The senator is accompanied by his wife. 7. The house will be built this year. 8. An armistice was signed. (They signed an armistice.) 9. The war was finished (ended). (They finished/ended the war.) 10. That was decided yesterday.

Exercise 45

1. pouvez 2. Voulez 3. Puis 4. [Je] sais 5. savent 6. [Je] veux 7. peut 8. sait 9. pouvons 10. sais 11. veulent

Exercise 46

1. je veux 2. je peux 3. il savait 4. nous savions 5. j'ai pu 6. nous pouvions (nous avons pu) 7. elle voudrait 8. je saurai 9. nous avons su 10. il pouvait

Exercise 47

1. I want 2. she could (was able to) 3. we will (shall) know 4. he could (was able) 5. that she might know 6. we wanted 7. one (we/they) would know 8. we knew (found out) 9. they (f.) could (have been able) 10. you (polite or pl.) wanted (tried) 11. may I? 12. I know 13. know! (fam.) 14. they can (are able) 15. we would want 16. that she may want 17. that we may be able 18. that you (polite or pl.) might know 19. you (fam.) have known (found out) 20. being able

Exercise 48

1. je dors, nous prenons, elles ouvrent 2. je sortais, il offrait, nous prenions, vous compreniez 3. elle ouvrira, je prendrai, vous servirez, ils découvriront 4. on dormit, je compris, vous offrites, elles recouvrirent 5. qu'elle ouvre, que nous prenions, qu'ils sortent, que tu apprennes 6. sorti, appris, dormi 7. que j'apprisse, que nous ouvrissions, qu'ils ouvrissent

Exercise 49

1. I left 2. we understood (used to understand) 3. you (polite or pl.) will feel 4. she took (has taken) 5. he will (shall) open 6. I discovered (found out) 7. she would offer 8. that we may understand each other 9. that you (polite or pl.) may sleep 10. you (fam.) continue (pick up again) 11. I sleep (am sleeping) 12. that he might sleep 13. open (polite or pl.) (up)! 14. she used to surprise 15. I surprised 16. he understood 17. we (m. or mixed) went out 18. she left (has left) 19. one (we/they) left 20. we would offer

Exercise 50

1. je pars (je m'en vais) 2. Il dort. 3. nous avons pris (nous prîmes) 4. elle a pris 5. Ils/Elles comprendront. 6. Ils/Elles comprennent. 7. il servait 8. qu'on sente 9. que nous sortions (que nous sortissions) 10. j'offrirai 11. j'offre 12. je prends 13. elle a pris (elle prit) 14. nous sommes parti(e)s (nous partîmes); nous nous en sommes allé[e]s (nous nous en allâmes) 15. Vous êtes sorti(e)(s). (Vous sortîtes.) (Tu es sorti[e].) (Tu sortis.) 16. Elle a dormi. 17. nous sentons 18. Sortez! (Sors!) 19. Partons! (Allons-nous-en!) 20. il a ouvert (il ouvrit)

Exercise 51

1. je vais, il vient, nous voyons, vous allez, je reviens 2. je venais, tu allais, nous voyions, j'apercevais, vous deveniez 3. tu reverras, elle viendra, j'irai, nous verrons, ils reviendront 4. j'ai vu, nous sommes allé(e)s, elles sont venues,

nous avons revu, tu es allé(e) 5. il alla, je vis, nous revîmes, je vins, elles devinrent 6. que je voie, qu'il aille, que nous venions, qu'elles deviennent, que vous revoyiez

Exercise 52

1. he saw (he lived) (he lives) 2. I see 3. she used to go (was going) 4. we come (are coming) 5. I will (shall) see 6. one (we/they) went 7. we have seen (we saw) 8. we (m. or mixed) came (we have come) 9. I (f.) became (I have become) 10. Come (Let's go) children of the homeland! 11. She just came in (entered). 12. He's going to come. 13. Come (polite or pl.) see. 14. We're doing well. (We're fine.) 15. This hat suits you well (looks good on you) (polite or pl.). 16. Come back (polite or pl.) to see us. 17. Let's see! (Come now!) 18. We'll go to the woods. 19. He wants to leave (to take off) at noon. 20. She'll come back (return) at Easter.

Exercise 53

1. j'ai vu (je vis) 2. Il est allé (Il alla) à l'école. 3. Nous apprendrons (Nous allons apprendre) le français. 4. Comment va-t-elle? 5. Va (Allez) la voir! 6. nous avons vu 7. Je reviendrai. 8. Nous allions en France. 9. Il reviendra bientôt. 10. Qu'est-ce qu'elle est devenue? 11. Tout va bien. 12. nous voyions 13. elle a vu 14. Viens (Venez) ici! 15. Je viens. (J'arrive.) 16. Il est venu (Il vint) en cours. 17. Tu reviendras. 18. Je vois. 19. Le manteau rouge lui va bien. 20. Il va bien avec son chapeau.

Exercise 54

1. I came / They didn't find me (I came, a calm orphan, Rich only by virtue of my tranquil eyes, To men in the great cities; They didn't find me clever.) 2. You will see (In a single life you will see all the extremes of human things.) 3. my look (my perception) was gradually becoming skilled and was learning to distinguish / I saw (the) fire (But my perception was gradually becoming wise and learning to distinguish the tiniest luminescences. And soon, very far behind the transparency, I saw fire itself. And then I saw nothing (I no longer saw anything) but fire.) 4. Everyone doesn't know (Not everyone knows) how to see. (Everyone doesn't know [Not everyone knows] how to see.) 5. the sun had ever seen (The biggest [greatest] city the sun had ever seen.) 6. Great thoughts come from the heart. 7. You suffer (There comes to you) a real blow to the head when you realize (You suffer [There comes to you] a real blow to the head when you realize that all of it, finally, was founded on [an enterprise of] power.) 8. I fear that this group doesn't come (I fear that this group doesn't come far enough forward [to the front.]) 9. your unfortunate brother fell (suddenly) (Your unfortunate brother fell suddenly, bloodied, from the top of this balcony.) 10. Go (away) (Go [away], I do not hate you.) 11. All that I do comes to me (All that I do comes to me naturally, without study.) 12. has seen a great deal (a lot) (Whoever [He who] has seen a lot, may have retained a great deal.) 13. To see in the middle of the night / to see her without her knowing that he was seeing (was looking at) her, and to see her completely occupied with things (In the most beautiful place on earth, in the middle of the night, to see the person he worshiped, to see her without her knowing that he was seeing [was looking at] her, and to see her completely occupied with things that concerned him.)

Exercise 55

1. je fais, elles font, je mets, nous permettons, tu connais 2. il paraîtra, je promettrai, nous ferons, tu remettras, elles paraîtront 3. fait, connu, mis 4. faisant, connaissant 5. elle mit, nous permîmes, vous fîtes, ils parurent, je reconnus 6. que je fasse, que nous mettions, qu'ils paraissent, que vous apparaissiez, que je disparaisse

Exercise 56

1. we were doing (making) (we used to do, make) 2. you (fam.) made (did) 3. that he may do (make) 4. we put 5. one (we/they) put (has put) 6. you (polite or pl.) were committing (used to commit) 7. we promise 8. that you (polite or pl.) may disappear 9. I knew (I met) 10. she knew (she met) 11. Go (polite or pl.) do the shopping! 12. Tomorrow will be beautiful (weather). 13. They (m. or mixed) played a game of tennis. 14. Do you (polite or pl.) know how to cook? 15. They (f.) play basketball. 16. We're going to take a walk. 17. That pleases you (polite or pl.). 18. It was getting late (in the day). 19. Don't worry (polite or pl.) 20. What will you do (polite or pl.) tomorrow?

Exercise 57

1. je connaissais (je savais) 2. ils/elles ont promis (ils/elles promirent) 3. nous apparaissions 4. il a permis 5. je ne permettrai pas 6. nous commettons 7. elle promet 8. je reconnâtrai 9. permettons! 10. Il fera la cuisine. 11. Elle faisait de la photographie. 12. Vous faisiez (Tu faisais) de la vitesse. 13. Elle me fait peur. 14. Nous avons fait (Nous fîmes) notre droit. 15. Ils/Elles ont fit (Ils/Elles firent) une promenade. 16. Nous avons fait (Nous fîmes) les (nos) malles. 17. Il s'est fait (Il se fit) beau à cette occasion. 18. Tu es fait(e)! (Vous êtes fait[e][s]!) 19. Veux-tu (Voudrais-tu/Voulez-vous/Voudriez-vous) faire de la musique (faire des études de musique)? 20. Il fera mauvais demain.

Exercise 58

1. il faut 2. il fallut 3. qu'il faille 4. il faudra 5. fallu

Exercise 59

1. il plut 2. il a plu 3. il pleuvra 4. qu'il pleuve 5. il pleuvrait

Exercise 60

1. It cries (weeps) / 2. it rains (It weeps in my heart / As it rains on the town / What is this languor that pierces my heart?)

Exercise 61

1. je bats 2. battu 3. il battra 4. que nous battions 5. vous avez battu

Exercise 62

1. je bus 2. j'ai bu 3. vous boiriez 4. bois! 5. buvons!

Exercise 63

1. nous conduisions 2. que vous conduisiez 3. conduisant 4. qu'on conduisît

Exercise 64

1. Je courus. (J'ai couru/Je courais.) 2. nous craignons (nous avons craint/nous craignîmes) 3. j'ai cru (je crus/je croyais) 4. je croyais 5. Court-elle? 6. ils/elles croiraient 7. je craindrai 8. ils/elles ont craint 9. vous croyez (tu crois) 10. Courons!

Exercise 65

1. He ran. 2. that she may fear 3. we used to believe (were believing/believed) 4. she believed 5. He will run. 6. They (f.) ran. 7. Run! (polite or pl.) 8. you (fam.) will believe 9. What do you fear (are you afraid of)? (polite or pl.) 10. I fear (I'm afraid) that you're running too much.

Exercise 66

1. I will write to the president. 2. I must (It is necessary that I) write to him (her). 3. Yes, you (polite or pl.) should write to him (her). 4. They say that you (polite or pl.) owe the hairdresser (barber) thirty-five euros. 5. Yes, I owe him thirty-five euros. 6. I was saying that I was going to write to my senator. 7. You (polite or pl.) must have something important to tell him (her). 8. Do you (polite or pl.) write a lot? 9. No, but in the past I used to write a lot. 10. She says that she wrote a letter to her senator.

Exercise 67

1. J'ai écrit (J'écrivis) le livre. 2. Nous écrivons un livre. 3. Vous devez (Tu dois) être le mari de Michelle. 4. Nous devons travailler. 5. Elle devrait écrire un livre. 6. Il a écrit un livre. 7. Il n'a pas écrit ce livre-là. 8. Je dois dix euros à mon ami(e). 9. Écrivons à notre sénateur! 10. Je disais qu'elle doit (devrait) écrire un livre.

Exercise 68

1. She died. (She is dead.) 2. We're dying of hunger. (We're starving.) 3. He's dying. 4. We were reading (used to read). 5. one read 6. You (polite or pl.) were reading (used to read). 7. he was born 8. she was born 9. we were born 10. may he (let him) die!

Exercise 69

1. Il mourra un jour. 2. Elle est née (naquit) à Paris. 3. Nous lisons (avons lu, lûmes) les journaux. 4. Elle lit un livre. 5. Beaucoup (de gens, de personnes) sont mort(e)s. 6. Je meurs. 7. Il est mort. 8. Je lirai cet article. 9. Nous avons lu le livre. 10. Avant de mourir...

Exercise 70

1. Je ris. 2. il recevra 3. nous plaisions 4. j'ai plu 5. elle reçoit 6. vous avez (tu as) reçu 7. Riez! (Ris!) 8. on recevrait 9. qu'il reçoive 10. plaisant 11. je plairai 12. nous recevrons 13. Vous rirez. (Tu riras.) 14. Elle rit. 15. que je plaise 16. ils/elles reçoivent 17. vous reçûtes (tu reçus) (vous avez reçu [tu as reçu]) 18. Il rit. (Il a ri.) 19. Rions! 20. Ne riez pas! (Ne ris pas!)

Exercise 71

1. Laugh (Laugh at my weakness.) 2. He laughs best who laughs last. 3. the more you (they) laugh (The more crazies [madmen] [there are] the more you [they] laugh.) 4. pleased me (I liked) (Your daughter pleased me, I aspired to please her. She is the sole depository [recipient] of my vows.) 5. Fortune enjoys (is happy) (Fortune enjoys creating such blows.) 6. Please God . . . (Please God to know you'll soon be en route [on the way here]). 7. Does it please you (Would you be kind enough) (Don Juan, would it please you to shed light upon these beautiful mysteries [secrets]?) 8. She was accepted (She was accepted [received] by the French Academy.) 9. Receive (Accept) (Receive [Accept] by this letter absolute power over the entire palace.) 10. no longer laughs (The earth no longer laughs at man as it once did.)

Exercise 72

1. je tiens 2. il suivait 3. nous vaincrons 4. vous suivîtes (tu suivis) (vous avez suivi [tu as suivi]) 5. je suis 6. vous tiendrez (tu tiendras) 7. vous suivez (tu suis) 8. Suivez-moi! (Suis-moi!) 9. je suivrais 10. ils/elles vainquirent (ils/elles ont vaincu) 11. vainquant 12. je vaincrai 13. nous avons vaincu 14. ils/elles ont été vaincu(e)s 15. je suivrai 16. vous êtes suivi(e)(s) (tu es suivi[e]) 17. Vous allez être suivi(e)(s). (Tu vas être suivi[e].) 18. Vous avez été suivi(e)(s). (Tu as été suivi[e].) 19. l'exemple suivant 20. Elle tenait le chat.

Exercise 73

1. How long have you (polite or pl.) been living in Montreal? 2. I tried to sell my books, but they weren't worth much. 3. It's better if (that) we start right away. 4. Mozart only lived 33 years. 5. Long live the King!

Exercise 74

1. Combien vaut un diplôme? (Combien un diplôme vaut-il?) 2. Elle a vécu (vécut) à Lyon pendant trois ans. 3. Vive le président (la présidente)! 4. Il vaudrait mieux partir avant midi. 5. Quand j'étais enfant nous habitons près d'un lac. 6. Combien vaut cette moto?

Exercise 75

1. Sit down! (polite or pl.) 2. I (m.s.) sat down in front of the door. 3. You (fam.) must sit down. (It's necessary that you sit down.) 4. Let's sit down now. 5. We (f.) sat down (took our seats) in the train.

Exercise 76

1. Assieds-toi ici. 2. Asseyons-nous. 3. D'accord, je m'assieds, si vous voulez (si tu veux). 4. Elles s'assirent (se sont assises) en attendant. 5. Elle m'a prié de m'asseoir.

Exercise 77

1. I know that I know only / to follow you (Lord, I know that I know only one thing; that is it is good to follow you.) 2. He who loves me follows me. 3. do you have (get) (Where do you get the power to pass through life arrogantly disturbing it?) 4. holds (retains) (A single drop of water retains something of the vast ocean.) 5. a “here you are” (“take it”) (A “here you are” is worth more than two “you’ll have.” [A bird in the hand is worth two in the bush.]) 6. followed her / She was walking / guiding / We’ll sit there, if you have a moment / she said, sitting down (Alexis and Henriette followed her, docilely. She walked before them, guiding her bicycle. “We’ll sit there, if you have a moment,” she said, sitting down on the low stone wall . . .) 7. She didn’t see me. She was absorbed / I sat down next to her. . . . She resembled / she had / the same way of sitting. I stopped praying and began to look at her (She didn’t see me. She was absorbed in her prayers. I sat down next to her . . . She strangely resembled the “Seated One.” Less heavy, still she had the same gestures, the same way of sitting. I stopped praying and began to look at her anxiously.) 8. to triumph (win) (He who wins without danger triumphs without glory.) 9. You win only by fighting (if you fight). 10. I am bested by time, I yield to its outrages.

Exercise 78

1. she sells 2. I succeed (I succeeded) 3. they (f.) don’t understand 4. Are you (polite or pl.) getting up soon? 5. they (m. or mixed) answer 6. They’ve loved each other for five years. 7. we choose 8. I receive your (fam.) package. 9. You (polite or pl.) always tell the truth. 10. You’re (fam.) hurrying (rushing).

Exercise 79

1. Où vend-on (vendent-ils) des cartes? (Où est-ce que les cartes se vendent?) 2. Quand sortons-nous? 3. Je vais téléphoner à Chantal. 4. Nous corrigeons les essais. 5. Il ne vous (te) croit pas. 6. Ils/Elles ouvrent le magasin. 7. J’espère voir Rachelle. 8. Dormez-vous? (Dors-tu?) 9. Nous nous souvenons de notre école. 10. Il commence à neiger.

Exercise 80 (suggested answers)

1. Réveille-toi! 2. Faites attention! 3. Faisons le marché! (Allons au magasin!) 4. Prenez le train! (Ne conduisez pas!) 5. Descendons ici! 6. Prononcez ces mots! 7. Ne vous mariez pas trop jeunes. 8. Promenons-nous! (Allons nous promener!/Allons faire une promenade!/Faisons une promenade!) 9. N’oublie pas ton sac à dos! 10. Asseyez-vous. 11. Promets-moi quelque chose. 12. Jouons au tennis. (Faisons une partie de tennis.) 13. Ne te fâche pas. 14. Dors bien. 15. Ne t’inquiète pas. (Ne t’en fais pas.) 16. Pardonnez-moi. (Excusez-moi.) 17. Faites vos lits! 18. Arrête de fumer! (Ne fume plus!) 19. Ne pleurez pas. 20. Rangeons la chambre. (Rangez la chambre.)

Exercise 81

1. forgeant, lisant, écoutant 2. allant, promenant, nous baignant 3. faisant, conduisant, réfléchissant 4. jouant, s’occupant, interrogeant 5. lançant, nageant, ouvrant

Exercise 82

1. tu répondrais 2. j’irais 3. nous aurons 4. elles parleront 5. il vaudrait mieux 6. tu vivrais 7. elles riraient 8. je plaindrais 9. nous viendrions 10. on suivrait

Exercise 83

1. Courra-t-elle avec nous? 2. Dirait-il la vérité? 3. Tu devrais écrire à ta mère. 4. D’accord, je lui écrirai (écris) demain. 5. Mon neveu naîtra dans quelques jours. 6. Je boirais du vin, si je ne travaillais pas. 7. Ferez-vous la vaisselle? (Lavez-vous la vaisselle?) 8. Combien de temps vivront-ils en Italie? 9. Ils/Elles pourraient rester plus longtemps, si leur visa était valable. 10. J’aimerais (Je voudrais) rester trois mois.

Exercise 84

1. je pensais (je réfléchissais) 2. elle voyageait 3. tu t’appelais... 4. Ils/Elles se levaient toujours à sept heures. 5. Il disait toujours qu’il était heureux (content). 6. Il faisait beau. 7. Nous nous connaissions très bien. 8. Elle

mourait de faim. 9. Vous étiez en train de finir (terminer) votre travail. 10. Il pleuvait tous les jours. 11. Nous devons (avons dû) partir tôt. 12. Ils/Elles pouvaient se téléphoner (s'appeler) souvent.

Exercise 85

1. sortait 2. allait 3. venait 4. faisait 5. lavait 6. épluchait 7. recommandait 8. arrangeait 9. se lavait 10. lisait 11. jouait 12. avait 13. sortait 14. revenait 15. commençait 16. pleuvait 17. faisait 18. craignait 19. sortaient 20. s'en allaient 21. convenait 22. se faisaient 23. prenait 24. satisfaisait 25. faisait 26. se promenait

Exercise 86

1. ils ont suivi 2. vous avez cru 3. je suis né(e) 4. nous avons reçu 5. tu as craint 6. elle a vécu 7. vous avez lu 8. je suis allé(e) 9. elles se sont souvenues 10. tu t'es assis(e)

Exercise 87

1. Où as-tu (avez-vous) mis le menu? 2. Ils ont voyagé au Sénégal en mai. 3. Lui et moi, nous nous sommes rencontrés pour la première fois la semaine dernière. 4. Voici la valise qu'elle a laissée devant ma porte. 5. J'ai acheté trois livres que j'ai donnés aux enfants. 6. Quelles leçons a-t-il étudiées? 7. Tes (Vos) sœurs? Je les ai vues au marché. 8. Nous nous sommes réveillé(e)s trop tard pour (y) aller. 9. Combien de fois as-tu (avez-vous) essayé d'appeler (de téléphoner)? 10. Qui est arrivé après moi?

Exercise 88

1. Je veux que tu répètes (que vous répétiez) cela. 2. Il faut qu'ils/elles choisissent. (Il est nécessaire qu'ils/elles choisissent.) 3. Il est temps que nous partions. 4. Il doute que nous finissions (terminions). 5. Elle regrette (Elle est désolée) qu'il y ait un examen aujourd'hui. 6. Il est possible qu'il ait raison. 7. Je crains (J'ai peur) que tu aies (que vous ayez) tort. 8. Il est normal qu'il fasse froid en janvier. 9. Il regrette (Il est désolé) que je vende la maison. 10. Il est important que tu connaisses (que vous connaissiez) Paris. 11. Il faut (Il est nécessaire) que nous fassions les valises. 12. Il est possible qu'elle vienne. 13. Je ne pense pas qu'il change. (Je doute qu'il change.) 14. Il est indispensable que tu t'endormes (vous vous endormiez) tôt.

Exercise 89

1. J'attendrai jusqu'à ce que tu viennes (vous veniez). 2. Il est parti sans qu'elle le sache. 3. Elle l'explique pour que (afin que) nous comprenions. 4. Nous partons bien qu'il (quoiqu'il) pleuve. 5. J'irai pourvu que tu viennes (vous veniez) aussi. 6. Ils travaillent pour que (afin que) leur famille puisse être plus confortable. 7. Tu as (vous avez) quitté l'école quoi que (bien que) tu réussisses (vous réussissiez)?

Exercise 90

1. ait réussi 2. aies oublié 3. se soit souvenu 4. soyez venu(e)(s) 5. ait vu 6. aies craint 7. ne vous soyez pas rasé(s) 8. se soient réveillés 9. ait mangé 10. aient ri 11. aies pu 12. soyons allé(e)s 13. vous soyez reposé(e)(s) 14. aies reconnu 15. ait pris 16. vous soyez retrouvé(e)s 17. ait mis 18. ayons préféré 19. aient appris 20. aient conduit

Exercise 91

1. Je me lave 2. Ils/Elles se sont retrouvé(e)s (se retrouvèrent) 3. Nous nous sommes dépêché(e)s (nous nous dépêchâmes) 4. Réveille-toi! (Réveillez-vous!) 5. Elle se fâche 6. Vous vous êtes regardé(e)s (vous vous regardâtes) 7. nous habillerons-nous 8. Je me souviens 9. Ils/Elles aimeraient se promener (faire une promenade). 10. Il s'est ennuyé (Il s'ennuyait/Il s'ennuya) 11. Ils se marieront 12. Tu te brosses (Vous vous brossez) les dents 13. Nous nous téléphonions (Nous nous appelions) 14. Marcel s'est endormi (s'endormit) 15. Couche-toi (Couchez-vous) 16. Elle s'appelle 17. Ils/Elles se sont amusé(e)s (s'amusèrent) 18. je m'en aille (je parte) 19. Nous nous sommes arrêté(e)s (nous nous arrê tâmes) 20. Je me suis trompé(e)

Exercise 92

1. nous payons 2. nous voyageons 3. vous commencez 4. j'achète 5. je m'ennuie 6. il jette 7. tu t'appelles 8. tu espères 9. nous prononçons 10. je me lève

Exercise 93

1. Ils/Elles espèrent partir (s'en aller). 2. Tu commençais (Vous commenciez) à huit heures. 3. Nous changeons de vêtements. 4. Il neigeait ce matin. 5. Ils/Elles appellent (téléphonent) tous les jours. 6. Je voyageais chaque été. 7. Tu essaies de parler. 8. Elle jette les vieux journaux. 9. Je m'ennuie facilement. 10. Nous célébrerons (allons célébrer) demain.

Exercise 94

1. j'étais arrivée 2. il avait mangé 3. nous avions pris 4. le prof était venu 5. vous aviez couru 6. elles avaient dîné

Exercise 95

1. nous serions descendus 2. elle aurait commencé 3. nous amis auraient fini 4. elle serait devenue 5. vous auriez mangé 6. Tu aurais eu ton diplôme.

Exercise 96

1. he will have arrived 2. we understood (did understand) 3. they (f.) would have read 4. You (f. s.) had left very early. 5. My students had finished the day before yesterday. 6. If we had come, we would have seen that film.

Exercise 97

1. il avait su (avait connu) 2. nous serons arrivé(e)s 3. Napoléon est mort en 1821. 4. Il avait vécu dans cette rue. 5. Quand es-tu tombé(e)? (Quand êtes-vous tombé(e)s?) 6. As-tu (Avez-vous) compris cet essai?

Exercise 98

1. We (m. or mixed) were called at one o'clock. 2. French is spoken here. 3. Warm clothing is sold in the fall. (They sell warm clothing in the fall.) 4. The president is always accompanied by his bodyguards. 5. The historical essays will be written by the members of this class. 6. If it were sunny, would tomatoes be grown here? 7. The images (pictures) were reproduced in all the newspapers. 8. Comics are read a lot at our house (in our country). 9. Those candidates were refused (turned down) by the voters. 10. The door was closed (shut) every day at seven o'clock.

Exercise 99

1. Ce livre est lu très souvent. 2. Elle sera choisie (élue). 3. Nous avons été suivi(e)s. (Nous fûmes suivi[e]s.) 4. Le professeur a été appelé à trois heures. (Le professeur fut appelé à trois heures.) 5. Cette classe (Ce cours) serait enseigné(e) par un assistant. 6. La paix a été déclarée en 1918. (La paix fut déclarée en 1918.) 7. Ces fleurs sont étudiées par les biologistes. 8. Cette maison était entourée d'arbres. 9. Ces revues seront publiées (vont être publiées) demain. 10. Mes vêtements ont été faits en France. (Mes vêtements furent faits en France.)

Exercise 100

1. passez-vous 2. Je lis; j'écris 3. je vais 4. j'étudiais; j'allais 5. j'allais 6. j'ai gardé 7. Je suppose; cela provient; je suis arrivée; j'étais 8. Je n'avais pas 9. j'allais 10. j'en suis devenue 11. c'était 12. je ne connaissais 13. j'essayais 14. je vais 15. Le Kinépolis est; je ne conduis pas 16. il existe 17. C'est; fonctionnant; cela donne

Exercise 101

1. They followed 2. were painted 3. floated 4. before arriving 5. one saw 6. ushered (made enter) 7. He opened 8. pulled (out) 9. handed (offered) 10. invited him to cover himself (his face) with it 11. asked if that was good for anything 12. answered 13. gave the others confidence (made the others more confident) 14. It's not that 15. I always thought I was 16. I had nothing to do with you 17. I have seen what I have seen. I know that I am from here, whether I want to be or not 18. concerns us all (we are all involved) 19. No one answered 20. seemed to get impatient 21. You know it (all too) well 22. what would you be doing 23. So, have you chosen and given up 24. still did not answer 25. lasted a long time 26. until they were getting near (approaching) 27. asked his final question 28. turned toward him 29. He raised himself 30. Pardon me 31. he said 32. I don't know it 33. Stay with us since that's what you want (you want it)

Index of Verbs

The number after each verb indicates the section in which that verb, or a similarly conjugated verb, will be found.

The abbreviation *reg.* indicates that the verb is regular. Regular *-er*, *-ir*, and *-re* verbs are presented in Part 1, Sections 1–17.

An asterisk (*) indicates that the verb is conjugated with *être*.

French–English

A

aboyer (to bark), 22
accepter (to accept), *reg.*
accompagner (to accompany), *reg.*
accomplir (to accomplish), *reg.*
acheter (to buy), 20
achever (to finish, complete), 20
admirer (to admire), *reg.*
adorer (to adore, worship), *reg.*
adopter (to adopt), *reg.*
aider (to help, aid), *reg.*
aimer (to love; to like), *reg.*
ajouter (to add), *reg.*
*aller (to go), 30
*s'en aller (to leave, go away), 17, 30
amener (to bring [a person]), 20
*s'amuser (to enjoy oneself), *reg.*, 17
annoncer (to announce), 18
apercevoir (to notice, catch sight of), 30
*s'apercevoir (to realize), 17, 30
apparaître (to appear), 31
appartenir (to belong), 30, 38

appeler (to call), 23
*s'appeler (to be named, called), 17, 23
apporter (to bring), *reg.*
apprendre (to learn), 29
*s'approcher (to approach, come closer),
reg., 17
appuyer (to lean; to bear, support), 22
arranger (to arrange), 19
*s'arrêter (to stop), *reg.*, 17
*arriver (to arrive), *reg.*
*s'asseoir (to sit [down]), 17, 40
attendre (to wait), *reg.*
avancer (to advance), 18
avoir (to have), 10, 24

B

*se baigner (to take a bath; to go swimming),
reg., 17
baisser (to lower), *reg.*
*se baisser (to bend down), *reg.*, 17
bâtir (to build), *reg.*
battre (to beat), 33
*se battre (to fight), 17, 33
blesser (to wound, injure), *reg.*

*se blesser (to injure oneself), reg., 17
boire (to drink), 33
bouger (to move), 19
brosser (to brush), reg.
*se brosser (les cheveux) (to brush [one's hair]), reg., 17
brûler (to burn), reg.

C

cachier (to hide), reg.
casser (to break), reg.
*se casser (to break [a limb]), reg., 17
céder (to yield), 21
célébrer (to celebrate), 21
changer (to change), 19
chanter (to sing), reg.
charger (to load), 19
chasser (to hunt; to chase away), reg.
chauffer (to heat [up]), reg.
chercher (to seek, look for), reg.
choisir (to choose), reg.
coller (to paste, stick), reg.
combattre (to fight, combat), 33
commander (to command, order), reg.
commencer (to begin, start), 18
commettre (to commit), 31
compléter (to complete), 21
comprendre (to understand), 29
compter (to count), reg.
concerner (to concern, involve), reg.
conduire (to drive; to lead), 33
connaître (to know, be acquainted with), 31
consentir (to consent, agree), reg.
considérer (to consider), 21
construire (to construct, build), 33
contenir (to contain), 38
continuer (to continue), reg.
contrôler (to check [out]; to control), reg.

convaincre (to convince), 38
convenir (to be fitting, suitable), 30, 38
corriger (to correct), 19
*se coucher (to go to bed; to lie down), reg., 17
couler (to flow), reg.
couper (to cut), reg.
courir (to run), 34
coûter (to cost), reg.
couvrir (to cover), 29
craindre (to fear, be afraid of), 34
créer (to create), reg.
crier (to shout, cry out), reg.
croire (to believe), 34
cultiver (to cultivate; to grow), reg.

D

danser (to dance), reg.
déchirer (to tear, rip), reg.
décider (to decide), reg.
déclarer (to declare, state), reg.
découvrir (to discover; to uncover), 29
défendre (to defend; to forbid), reg.
déjeuner (to have lunch), reg.
demander (to ask), reg.
demeurer (to remain, stay), reg.
*se dépêcher (to hurry), reg., 17
dépenser (to spend), reg.
déplaire (to displease), 37
*descendre (to go down; to exit [a vehicle]), reg.
*se déshabiller (to undress), reg., 17
désirer (to desire, to want), reg.
désoler (to sadden, depress), reg.
dessiner (to draw), reg.
*se détendre (to relax), reg., 17
*devenir (to become), 30, 38
devoir (to owe; to have to, be obliged to), 35
dîner (to dine, have dinner), reg.

dire (to say), 35
diriger (to direct), 19
disparaître (to disappear), 31
donner (to give), reg.
dormir (to sleep), 29
douter (to doubt), reg.
durer (to last), reg.

E

échanger (to exchange), 19
éclaircir (to illuminate, enlighten), reg.
écouter (to listen to), reg.
écrire (to write), 35
élever (to erect; to raise [a child]), 20
embaucher (to hire), reg.
emmener (to lead away), 20
empêcher (to prevent), reg.
employer (to employ, use), 22
emporter (to take away, carry off), reg.
*s'endormir (to go to sleep, fall asleep), 17, 29
enlever (to remove, take off), 20
ennuyer (to annoy; to bore), 22
*s'ennuyer (to get bored), 17, 22
enseigner (to teach), reg.
entendre (to hear), reg.
enterrer (to bury), reg.
entourer (to surround), reg.
*entrer (to enter), reg.
envelopper (to wrap up), reg.
envoyer (to send), 22
épeler (to spell), 23
éplucher (to peel [vegetables]), reg.
espérer (to hope), 21
essayer (to try), 22
essuyer (to wipe), 22
éteindre (to extinguish [fire]; to turn out
[lights, etc.]), 34
être (to be), 10, 24
étudier (to study), reg.

exagérer (to exaggerate), 21
excuser (to excuse), reg.
exister (to exist), reg.
expliquer (to explain), reg.

F

*se fâcher (to get angry), reg., 17
faire (to do, make), 31
falloir (il faut) (to have to, be
necessary), 32
fermer (to close), reg.
finir (to finish), reg.
flotter (to float), reg.
fonctionner (to function; to work
[machine]), reg.
forcer (to force), 18
forger (to forge), 19
frapper (to strike, hit), reg.
fréquenter (to frequent, go to), reg.
fumer (to smoke), reg.

G

gagner (to earn, win), reg.
garder (to keep), reg.
geler (to freeze), 20
guérir (to cure; to get well), reg.

H

*s'habiller (to get dressed), reg., 17
habiter (to live, dwell), reg.

I

*s'impatienter (to get impatient), reg., 17
inquiéter (to worry [someone]), 21
*s'inquiéter (to get worried, worry), 17, 21
intéresser (to interest), reg.
interroger (to interrogate, question), 19
inventer (to invent), reg.
inviter (to invite), reg.

- J**
- jeter (to throw [away]), 23
jouer (to play), reg.
juger (to judge), 19
- L**
- laisser (to let; to leave), reg.
lancer (to throw, launch), 18
laver (to wash), reg.
*se laver (to wash oneself), reg., 17
lever (to raise, lift), 20
*se lever (to get up), 17, 20
lire (to read), 36
loger (to live [somewhere]; to house), 19
- M**
- manger (to eat), 19
manquer (to miss, be lacking; to fail), reg.
*se marier (to marry, get married), reg., 17
menacer (to threaten), 18
mener (to lead, guide), 20
mentir (to lie, tell a falsehood), 29
mesurer (to measure), reg.
mettre (to put, place), 31
*se mettre à (to begin, start), 17, 31
*monter (to climb [up, in], go up), reg.
montrer (to show), reg.
*mourir (to die), 36
- N**
- nager (to swim), 19
*naître (to be born), 36
neiger (il neige) (to snow), 19, 32
nettoyer (to clean), 22
- O**
- obéir (to obey), reg.
obtenir (to get, obtain), 30, 38
occuper (to occupy), reg.
- *s'occuper (de) (to take care of), reg., 17
offrir (to offer), 29
oublier (to forget), reg.
ouvrir (to open), 29
- P**
- paraître (to seem), 31
pardonner (to pardon, forgive), reg.
parler (to speak, talk), reg.
partager (to share), 19
*partir (to leave, depart), 29
passer (to pass; to spend [time]), reg.
*se passer (to pass, go by [time]), reg., 17
payer (to pay), 22
pêcher (to fish), reg.
peindre (to paint), 34
penser (to think), reg.
percer (to pierce), 18
perdre (to lose), reg.
permettre (to allow, permit), 31
perturber (to disturb, perturb), reg.
peser (to weigh), 20
placer (to place), 18
plaindre (to pity), 34
*se plaindre (to complain, lament), 17, 34
plaire (to please), 37
pleurer (to cry, weep), reg.
pleuvoir (il pleut) (to rain), 32
plier (to fold), reg.
porter (to carry; to wear), reg.
poser (to put, set down; to ask [a question]),
reg.
posséder (to possess, own), 21
poursuivre (to pursue), 38
pouvoir (to be able, can), 28
préférer (to prefer), 21
prendre (to take), 29
*se presser (to hurry), reg., 17
prétendre (to claim), reg.

prêter (to lend), reg.
prévoir (to foresee, anticipate), 30
prier (to ask [to], beg; to pray), reg.
produire (to produce), 33
projeter (to project; to plan), 23
promener (to walk [a dog]), 20
*se promener (to take a walk), 17, 20
promettre (to promise), 31
prononcer (to pronounce), 18
*provenir de (to come, derive from), 30, 38
publier (to publish), reg.
punir (to punish), reg.

Q

quitter (to leave [something or someone]), reg.

R

raccommoder (to mend [clothing]), reg.
raconter (to tell, relate), reg.
ramasser (to pick up), reg.
ranger (to put away, tidy up), 19
rappeler (to remind, recall), 23
*se rappeler (to remember), 17, 23
*se raser (to shave), reg., 17
recevoir (to receive), 37
recommencer (to begin again), 18
reconnaître (to recognize), 31
recouvrir (to cover [again]), 29
réduire (to reduce), 33
réfléchir (to think, reflect), reg.
refuser (to refuse), reg.
regarder (to look at), reg.
regretter (to regret), reg.
remarquer (to notice), reg.
remettre (to put back; to postpone), 31
*remonter (to come back up, rise up), reg.
remplacer (to replace), 18
remplir (to fill; to fulfill), reg.
remporter (to carry off; to win), reg.

remuer (to move, stir), reg.
rencontrer (to meet), reg.
rendre (to give back), reg.
renoncer (to give up, renounce), 18
renouveler (to renew; to renovate), 23
*rentrer (to go [back] home), reg.
réparer (to repair), reg.
répéter (to repeat), 21
répondre (to answer), reg.
*se reposer (to rest), reg., 17
reprendre (to take back; to continue), 29
reproduire (to reproduce), 33
respirer (to breathe), reg.
ressembler à (to look like, resemble), reg.
*rester (to remain, stay), reg.
retenir (to retain), 30, 38
*retourner (to return), reg.
retrouver (to meet; to find again), reg.
réussir (to succeed), reg.
*se réveiller (to wake up), reg., 17
*revenir (to return, come back), 30, 38
rêver (to dream), reg.
revoir (to see again), 30
rire (to laugh), 37
rouler (to roll; to drive), reg.

S

satisfaire (to satisfy), 31
sauter (to jump), reg.
sauver (to save), reg.
savoir (to know [a fact]), 28
sécher (to dry), 21
sentir (to feel), 29
serrer (to tighten), reg.
servir (to serve), 29
signer (to sign), reg.
soigner (to care for, take care of), reg.
songer (to dream; to think of), 19
sonner (to ring, sound), reg.

*sortir (to go out), 29
souffrir (to suffer), 29
*se soulever (to raise [oneself] up), 17, 20
sourire (to smile), 37
*se souvenir de (to remember), 17, 30, 38
suggérer (to suggest), 21
suivre (to follow), 38
supposer (to suppose), reg.
surprendre (to surprise), 29

T

*se taire (to be silent, quiet), 17, 37
tapisser (to upholster; to line), reg.
téléphoner (to call, telephone), reg.
tendre (to stretch [out]), reg.
tenir (to hold), 30, 38
terminer (to finish; to terminate), reg.
tirer (to pull; to shoot), reg.
*tomber (to fall [down]), reg.
toucher (to touch), reg.
*se tourner (to turn [around]), reg., 17
tousse (to cough), reg.

English–French

A

accept (accepter, reg.)
accompany (accompagner, reg.)
accomplish (accomplir, reg.)
add (ajouter, reg.)
admire (admirer, reg.)
adopt (adopter, reg.)
adore (adorer, reg.)
advance (avancer, 18)
agree (consentir, reg.)
aid (aider, reg.)
allow (permettre, 31)
announce (annoncer, 18)

traduire (to translate), 33
travailler (to work), reg.
traverser (to cross, traverse), reg.
triumpher (to win, triumph), reg.
*se tromper (to make a mistake, be wrong),
reg., 17
trouver (to find), reg.
*se trouver (to be [present]; to find [oneself]),
reg., 17
tuer (to kill), reg.

V

vaincre (to conquer), 38
valoir (il vaut mieux) (to be worth; to be
better), 39
vendre (to sell), reg.
*venir (to come), 30, 38
vivre (to live), 39
voir (to see), 30
voler (to steal; to fly), reg.
vouloir (to want to), 28
voyager (to travel), 19

annoy (ennuyer, 22)
answer (répondre, reg.)
anticipate (prévoir, 30)
appear (apparaître, 31)
approach (*s'approcher, reg., 17)
arrange (arranger, 19)
arrive (*arriver, reg.)
ask (demander, reg.)
ask (a question) (poser, reg.)
ask (to) (prier, reg.)

B

bark (aboyer, 22)
bathe (*se baigner, reg., 17)
be (être, 10, 24)

be (present) (*se trouver, reg., 17)
be able (pouvoir, 28)
be acquainted with (connaître, 31)
be afraid of (craindre, 34)
be better (valoir [il vaut mieux], 39)
be born (*naître, 36)
be called (*s'appeler, 17, 23)
be fitting (convenir, 30, 38)
be lacking (manquer, reg.)
be named (*s'appeler, 17, 23)
be necessary (falloir [il faut], 32)
be obliged to (devoir, 35)
be quiet, silent (*se taire, 17, 37)
be suitable (convenir, 30, 38)
be worth (valoir, 39)
be wrong (*se tromper, reg., 17)
bear (down) (appuyer, 22)
beat (battre, 33)
become (*devenir, 30, 38)
beg (prier, reg.)
begin (commencer, 18)
begin (*se mettre à, 17, 31)
begin again (recommencer, 18)
believe (croire, 34)
belong (appartenir, 30, 38)
bend down (*se baisser, reg., 17)
bore (ennuyer, 22)
break (casser, reg.)
break (a limb) (*se casser, reg., 17)
breathe (respirer, reg.)
bring (a person) (amener, 20)
bring (an object) (apporter, reg.)
brush (brosser, reg.)
brush (one's hair) (*se brosser [les cheveux], reg., 17)
build (bâtir, reg.)
build (construire, 33)
burn (brûler, reg.)

bury (enterrer, reg.)
buy (acheter, 20)

C

call (appeler, 23)
call (téléphoner, reg.)
can (pouvoir, 28)
care for (soigner, reg.)
carry (porter, reg.)
carry off (emporter, reg.)
carry off (remporter, reg.)
catch sight of (apercevoir, 30)
celebrate (célébrer, 21)
change (changer, 19)
chase away (chasser, reg.)
check (out) (contrôler, reg.)
choose (choisir, reg.)
claim (prétendre, reg.)
clean (nettoyer, 22)
climb (up, in) (*monter, reg.)
close (fermer, reg.)
combat (combattre, 33)
come (*venir, 30, 38)
come back home (*revenir, 30, 38)
come back up (*remonter, reg.)
come closer (*s'approcher, reg., 17)
come from (*provenir de, 30, 38)
command (commander, reg.)
commit (commettre, 31)
complain (*se plaindre, 17, 34)
complete (achever, 20)
complete (compléter, 21)
concern (concerner, reg.)
conquer (vaincre, 38)
consent (consentir, reg.)
consider (considérer, 21)
construct (construire, 33)
contain (contenir, 30, 38)
continue (continuer, reg.)
continue (reprendre, 29)

control (contrôler, reg.)
convince (convaincre, 38)
correct (corriger, 19)
cost (coûter, reg.)
cough (tousser, reg.)
count (compter, reg.)
cover (couvrir, 29)
cover (again) (recouvrir, 29)
create (créer, reg.)
cross (traverser, reg.)
cry (pleurer, reg.)
cry out (crier, reg.)
cultivate (cultiver, reg.)
cure (guérir, reg.)
cut (couper, reg.)

D

dance (danser, reg.)
decide (décider, reg.)
declare (déclarer, reg.)
defend (défendre, reg.)
depart (*partir, 29)
depress (désoler, reg.)
derive (*provenir [de], 30, 38)
desire (désirer, reg.)
die (*mourir, 36)
dine (dîner, reg.)
direct (diriger, 19)
disappear (disparaître, 31)
discover (découvrir, 29)
displease (déplaire, 37)
disturb (perturber, reg.)
do (faire, 31)
doubt (douter, reg.)
draw (dessiner, reg.)
dream (rêver, reg.)
dream (songer, 19)
drink (boire, 33)
drive (conduire, 33)

drive (rouler, reg.)
dry (sécher, 21)
dwell (habiter, reg.)

E

earn (gagner, reg.)
eat (manger, 19)
employ (employer, 22)
enjoy oneself (*s'amuser, reg., 17)
enlighten (éclaircir, reg.)
enter (*entrer, reg.)
erect (élever, 20)
exaggerate (exagérer, 21)
exchange (échanger, 19)
excuse (excuser, reg.)
exist (exister, reg.)
exit (a vehicle) (*descendre, reg.)
explain (expliquer, reg.)
extinguish (light, fire) (éteindre, 34)

F

fail (manquer, reg.)
fall (down) (*tomber, reg.)
fall asleep (*s'endormir, 17, 29)
fear (craindre, 34)
feel (sentir, 29)
fight (*se battre, 17, 33)
fight (combattre, 33)
fill (remplir, reg.)
find (trouver, reg.)
find (oneself) (*se trouver, reg., 17)
find again (retrouver, reg.)
finish (achever, 20)
finish (finir, reg.)
finish (terminer, reg.)
fish (pêcher, reg.)
float (flotter, reg.)
flow (couler, reg.)
fly (voler, reg.)

fold (plier, reg.)
follow (suivre, 38)
forbid (défendre, reg.)
force (forcer, 18)
foresee (prévoir, 30)
forge (forger, 19)
forget (oublier, reg.)
freeze (geler, 20)
frequent (fréquenter, reg.)
fulfill (remplir, reg.)
function (fonctionner, reg.)

G

get (obtenir, 30, 38)
get angry (*se fâcher, reg., 17)
get bored (*s'ennuyer, 17, 22)
get dressed (*s'habiller, reg., 17)
get impatient (*s'impatiser, reg., 17)
get married (*se marier, reg., 17)
get up (*se lever, 17, 20)
get well (guérir, reg.)
get worried (*s'inquiéter, 17, 21)
give (donner, reg.)
give back (rendre, reg.)
give up (renoncer, 18)
go (*aller, 30)
go away (*s'en aller, 17, 30)
go (back) home (*rentrer, reg.)
go by (time) (*se passer, reg., 17)
go down (*descendre, reg.)
go out (*sortir, 29)
go swimming (*se baigner, reg., 17)
go to (fréquenter, reg.)
go to bed (*se coucher, reg., 17)
go to sleep (*s'endormir, 17, 29)
go up (*monter, reg.)
grow (cultiver, reg.)
guide (mener, 20)

H

have (avoir, 10, 24)
have dinner (dîner, reg.)
have lunch (déjeuner, reg.)
have to (devoir, 35)
have to (falloir [il faut], 32)
hear (entendre, reg.)
heat (up) (chauffer, reg.)
help (aider, reg.)
hide (cacher, reg.)
hire (embaucher, reg.)
hit (frapper, reg.)
hold (tenir, 30, 38)
hope (espérer, 21)
house (loger, 19)
hunt (chasser, reg.)
hurry (*se dépêcher, reg., 17)
hurry (*se presser, reg., 17)

I

illuminate (éclaircir, reg.)
injure (blesser, reg.)
injure oneself (*se blesser, reg., 17)
interest (intéresser, reg.)
interrogate (interroger, 19)
invent (inventer, reg.)
invite (inviter, reg.)
involve (concerner, reg.)

J

judge (juger, 19)
jump (sauter, reg.)

K

keep (garder, reg.)
kill (tuer, reg.)
know (connaître, 31)
know (a fact) (savoir, 28)

- L**
- lament (*se plaindre, 17, 34)
last (durer, reg.)
laugh (rire, 37)
launch (lancer, 18)
lead (conduire, 33)
lead (mener, 20)
lead away (emmener, 20)
lean (appuyer, 22)
learn (apprendre, 29)
leave (*s'en aller, 17, 30)
leave (something or someone) (laisser, reg.)
leave (*partir, 29)
leave (quitter, reg.)
lend (prêter, reg.)
let (laisser, reg.)
lie (mentir, 29)
lie down (*se coucher, reg., 17)
lift (lever, 20)
like (aimer, reg.)
line (walls) (tapisser, reg.)
listen to (écouter, reg.)
live (habiter, reg.)
live (life) (vivre, 39)
live (somewhere) (loger, 19)
load (charger, 19)
look at (regarder, reg.)
look for (chercher, reg.)
look like (ressembler, reg.)
lose (perdre, reg.)
love (aimer, reg.)
lower (baisser, reg.)
- M**
- make (faire, 31)
make a mistake (*se tromper, reg., 17)
marry (*se marier, reg., 17)
measure (mesurer, reg.)
meet (rencontrer, reg.)
- meet (retrouver, reg.)
mend (clothing) (raccommoder, reg.)
miss (manquer, reg.)
move (bouger, 19)
move (remuer, reg.)
- N**
- notice (apercevoir, 30)
notice (remarquer, reg.)
- O**
- obey (obéir, reg.)
obtain (obtenir, 30, 38)
occupy (occuper, reg.)
offer (offrir, 29)
open (ouvrir, 29)
order (commander, reg.)
owe (devoir, 35)
own (posséder, 21)
- P**
- paint (peindre, 34)
pardon (pardonner, reg.)
pass (by) (passer [sometimes with être], reg.)
pass (time) (passer, reg.; *se passer, reg., 17)
paste (coller, reg.)
pay (payer, 22)
peel (vegetables) (éplucher, reg.)
permit (permettre, 31)
perturb (perturber, reg.)
pick up (ramasser, reg.)
pierce (percer, 18)
pity (plaindre, 34)
place (mettre, 31)
place (placer, 18)
play (jouer, reg.)
please (plaire, 37)
possess (posséder, 21)
postpone (remettre, 31)

pray (prier, reg.)
prefer (préférer, 21)
prevent (empêcher, reg.)
produce (produire, 33)
project (projeter, 23)
promise (promettre, 31)
pronounce (prononcer, 18)
publish (publier, reg.)
punish (punir, reg.)
pursue (poursuivre, 38)
put (mettre, 31)
put (poser, reg.)
put away (ranger, 19)
put back (remettre, 31)

Q

question (interroger, 19)

R

rain (pleuvoir [il pleut], 32)
raise (lever, 20)
raise (a child) (élever, 20)
raise (oneself) up (*se soulever, 17, 20)
read (lire, 36)
realize (*s'apercevoir, 17, 30)
recall (rappeler, 23)
receive (recevoir, 37)
recognize (reconnaître, 31)
reduce (réduire, 33)
reflect (think) (réfléchir, reg.)
refuse (refuser, reg.)
regret (regretter, reg.)
relate (raconter, reg.)
relax (*se détendre, reg., 17)
remain (demeurer, reg.)
remain (*rester, reg.)
remember (*se rappeler, 17, 23)
remember (*se souvenir de, 17, 30, 38)
remind (rappeler, 23)

remove (enlever, 20)
renew (renouveler, 23)
renounce (renoncer, 18)
renovate (renouveler, 23)
repair (réparer, reg.)
repeat (répéter, 21)
replace (remplacer, 18)
reproduce (reproduire, 33)
resemble (ressembler à, reg.)
rest (*se reposer, reg., 17)
retain (retenir, 30, 38)
return (*retourner, reg.)
return (*revenir, 30, 38)
ring (sonner, reg.)
rip (déchirer, reg.)
rise up (*remonter, reg.)
roll (rouler, reg.)
run (courir, 34)

S

sadden (désoler, reg.)
satisfy (satisfaire, 31)
save (sauver, reg.)
say (dire, 35)
see (voir, 30)
see again (revoir, 30)
seek (chercher, reg.)
seem (paraître, 31)
sell (vendre, reg.)
send (envoyer, 22)
serve (servir, 29)
set down (poser, reg.)
share (partager, 19)
shave (oneself) (*se raser, reg., 17)
shoot (tirer, reg.)
shout (crier, reg.)
show (montrer, reg.)
sign (signer, reg.)
sing (chanter, reg.)

sit (down) (*s'asseoir, 17, 40)
sleep (dormir, 29)
smile (sourire, 37)
smoke (fumer, reg.)
snow (neiger [il neige], 19, 32)
sound (sonner, reg.)
speak (parler, reg.)
spell (épeler, 23)
spend (dépenser, reg.)
start (commencer, 18)
start (*se mettre à, 17, 31)
state (déclarer, reg.)
stay (demeurer, reg.)
stay (*rester, reg.)
steal (voler, reg.)
stick (coller, reg.)
stop (*s'arrêter, reg., 17)
stretch (out) (tendre, reg.)
strike (frapper, reg.)
study (étudier, reg.)
stir (remuer, reg.)
succeed (réussir, reg.)
suffer (souffrir, 29)
suggest (suggérer, 21)
support (appuyer, 22)
suppose (supposer, reg.)
surprise (surprendre, 29)
surround (entourer, reg.)
swim (nager, 19)

T

take (prendre, 29)
take a bath (*se baigner, reg., 17)
take a walk (*se promener, 17, 20)
take away (emporter, reg.)
take back (reprendre, 29)
take care of (soigner, reg.)
take off (enlever, 20)
talk (parler, reg.)

teach (enseigner, reg.)
tear (déchirer, reg.)
telephone (téléphoner, reg.)
tell (dire, 35)
tell (raconter, reg.)
tell a falsehood (mentir, 29)
terminate (terminer, reg.)
think (penser, reg.)
think (réfléchir, reg.)
think of (songer, 19)
threaten (menacer, 18)
throw (lancer, 18)
throw (away) (jeter, 23)
tighten (serrer, reg.)
touch (toucher, reg.)
translate (traduire, 33)
travel (voyager, 19)
traverse (traverser, reg.)
triumph (trionpher, reg.)
try (essayer, 22)
turn (oneself) around (*se tourner, reg., 17)

U

uncover (découvrir, 29)
understand (comprendre, 29)
undress (oneself) (*se déshabiller, reg., 17)
upholster (tapisser, reg.)
use (employer, 22)

W

wait (attendre, reg.)
wake up (*se réveiller, reg., 17)
walk (a dog) (promener, 20)
walk, take a (*se promener, 17, 20)
want (désirer, reg.)
want to (vouloir, 28)
wash (laver, reg.)
wash oneself (*se laver, reg., 17)

wear (porter, reg.)
weep (pleurer, reg.)
weigh (peser, 20)
win (gagner, reg.)
win (remporter, reg.)
win (triumpher, reg.)
wipe (essuyer, 22)
work (travailler, reg.)
work (machine) (fonctionner, reg.)

worry (*s'inquiéter, 17, 21)
worry (someone) (inquiéter, 21)
worship (adorer, reg.)
wound (blesser, reg.)
wrap up (envelopper, reg.)
write (écrire, 35)

Y

yield (céder, 21)