

PASSÉ COMPOSÉ WITH AVOIR

Français 2

BASIC FORMAT

- All sentences we have been writing so far have been in the **present or future proche** tense.
 - Present = Subject + verb (doing now)
 - Futur Proche= Subject + aller + 2nd verb infinitive (going to do)
- We are now going to start talking about things that have happened in the PAST
 - To do this in French we use the **passé composé**
 - The passé composé involves **using 2 verbs**

BASIC FORMAT

- The passé composé involves using a **helping verb** and the **past participle** of the MAIN verb
 - The helping verb is either **avoir** or **être**
 - The helping verb must be changed to agree with the subject

AVOIR VERB CHART

J'ai	nous avons
Tu as	vous avez
Il/elle a	ils/elles ont

BASIC FORMAT

- All sentences in the Past must use the helping verb (no matter what the sentence)
- After starting with the helping verb, you then put the past participle of the **main verb/action** in the sentence.
 - The past participle **does not have** to agree with the subject...it stays the same for each subject!

PAST PARTICIPLES OF ER VERBS

- ER VERBS

aider	ranger	danser
chanter	laver	travailler
voyager	nettoyer	envoyer

and MANY more

- All REGULAR ER verbs change to é as the past participle
 - Manger -> mangé
 - Parler -> parlé
 - Laver -> lavé

EXAMPLES

- I ate the cake
 - J'ai mangé le gateau
- She decorated the Christmas tree
 - Elle a décoré le sapin de noel.
- We washed the car
 - Nous avons lavé la voiture
- They (m.) cleaned the garage
 - Ils ont nettoyé le garage.

CLASS WORK:

Exercice A

Complétez au passé composé

1. Vendredi dernier Élisabeth _____ une fête. (Donner)
2. Elle _____ à tous ses copains. (téléphoner)
3. Élisabeth _____ ses copains à la fête. (inviter)
4. Tous ses copains _____ son invitation. (accepter)
5. Yves et moi, nous _____ quelque chose à manger.
(préparer) Mais qui _____ les provisions? (acheter)
6. Tout le monde _____ . (manger)
7. Vous _____ pendant la fête ? (danser)
8. Oui, nous _____ et nous _____ (danser, chanter)

PAST PARTICIPLES OF IR VERBS

- IR VERBS

grossir

finir

choisir

réfléchir

maigrir

obeir

rougir

- ALL REGULAR IR verbs change to “i” as the past participle

- Choisir -> choisi
- Finir -> fini
- Grossir -> grossi
- Maigrir -> maigri

EXAMPLES

- I have chosen the music.
 - J'ai choisi la musique
- He finished the chips
 - Il a fini les chips
- We gained weight
 - Nous avons grossi.
- You (plural) have lost weight.
 - Vous avez maigri.

CLASS WORK:

Ecrivez en français

- We reflected together (ensemble).
- I did succeed.
- They did choose a house.
- Last weekend (le week-end dernier) I slept.
- Yesterday I blushed a lot.

PAST PARTICIPLES OF RE VERBS

- RE VERBS

attendre

vendre

rendre

entendre

perdre

- REGULAR RE verbs change to 'u' as the past participle

- Attendre -> attendu
- Vendre -> vendu
- Entendre -> entendu
- Perdre -> perdu

EXAMPLES

- We waited for midnight
 - Nous avons attendu minuit.
- They sold candy
 - Elles ont vendu les bonbons
- I heard music
 - J'ai entendu la musique
- She lost the tickets
 - Elle a perdu les billets

Class Work: Exercise E

Mettez au passé composé

- J'attends le train.
- Nous attendons le train dans la salle d'attente de la gare.
- Vous entendez l'annonce du départ de notre train.
- Ils répondent au téléphone

IRREGULAR PAST PARTICIPLES

- Some verbs have irregular past participles. These must be **MEMORIZED!!**

Boire -> bu

Pleuvoir -> plu

Savoir -> su

Vouloir-> voulu

Écrire -> écrit

Avoir -> eu

Mettre -> mis

Offrir -> offert

connaître -> connu

pouvoir -> pu

voir -> vu

dire -> dit

faire -> fait

être -> été

prendre -> pris

ouvrir -> ouvert

EXAMPLES

- She did shopping.
 - Elle a fait du shopping
- I had a pig
 - J'ai eu un cochon
- They were happy
 - Elles ont été contents.
- We took the metro.
 - Nous avons pris le métro.

Class Work: Irregular verbs activity

- Write into French
 - I was happy
 - We had a dog
 - They did grocery shop (faire des courses)
 - You (singular) learned a lot
 - She saw her friend

NEGATIVE PASSÉ COMPOSÉ

- To form the negative of passé composé, put ne before the helping verb (avoir or etre) and pas after the helping verb
 - Subject + ne + helping verb + pas + past participle
- Examples
 - Je n'ai pas étudié.
 - Nous n'avons pas assisté à un match de foot
 - Elle n'a pas choisi la musique

VOCABULAIRE: QUAND?

- Hier - Yesterday
- *Samedi* dernier – Last *Saturday** (*can change*)
- Avant - Before
- Après - After
- Pendant - During
- D'abord - First
- Ensuite - Then
- Finalement - finally
- Enfin –at last

Les questions au passé composé

- Est-ce que questions are formed:
 - Est-ce que + subject+ helping verb + past participle.
 - Est-ce que tu as travaillé?
- Inversion questions are formed:
 - Helping verb + subject + past participle
 - As –tu travaillé?
- NOTE: Question words go at the beginning of a question (before est-ce que before verb!)
 - Quand est-ce que tu as travaillé?
 - Quand as-tu travaillé?