Nom:

Prénom:

Date:

Monsieur Brown

Guided Notes—Le passé composé, niveau débutant
· Prerequisite knowledge related to le passé composé
· Le passé composé, or the ____________________, is a tense that is used to express action that happened, action that has happened, or action that did happen. For example, the French statement “J’ai regardé la télé” could mean _______________________, _________________________, or ________________________ in English.
· The past tense is one of several compound tenses in the French language. All that means is that it always has two parts. The two parts of the compound past tense are a __________ or “__________” verb and a ___________ participle. There are (only) two different auxiliary verbs that are used with the compound past tense. These are __________ and __________.
· Formation of le passé composé
· Before we begin, take a moment to study the structure of the French compound past tense. After all of the steps are completed, a statement in the past tense needs to look like this on paper in terms of structure: (Use the space below to draw the graphic that the teacher puts on the board for you.)

· The passé composé is commonly an area of confusion for anyone learning the French language. You must absorb the information in each of the steps below.
· The first step is to identify which helping verb needs to be used. Follow these guidelines:
· Use a form of ________ as the helping verb unless the verb you are putting into the past tense is reflexive or it is on the “DR & MRS VANDERTRAMPP” list (see page four of these notes). If the verb you are putting into the past tense is reflexive or if it is on the attached list then you need to use a form of ________ as the helping verb.
· Conjugate these two verbs below in the present tense. If you do not take the time to learn these forms fluently you will have no chance of mastering the passé composé.

AVOIR=____________

ÊTRE=___________

Je/J’_________
Nous _________
Je/J’________
 Nous __________

Tu ___________
Vous _________
Tu _________ Vous __________

Il/Elle/On _____
 Ils/Elles ______
Il/Elle/On ______ Ils/Elles _______
· The second step is to create what is known as the past participle (le participe passé) of the verb that you are putting into the past tense.
· In English, that looks like this: to do=_______ to see=_______ to eat=______

· Follow these rules to make past participles in French:
· Verbs ending in –er: Drop the _________ and add _______.

· Verbs ending in –ir: Drop the _________ and add _______.

· Verbs ending in –re: Drop the _________ and add _______.

· For practice, form the past participles of each of the following verbs.

manger(__________
entendre(_________
choisir(________

regarder(_________
vendre(__________
finir(__________

écouter(__________
rendre(__________
rougir(________

aller(____________
descendre(________
grossir(________
· Of course, some verbs have past participles that are irregular. Below is a list of some of the most common ones.

être(____________
avoir(___________
faire(_________

dire(____________
lire(____________
venir(_________

mettre(__________
prendre(_________
voir(__________

· If the helping verb that you used was a form of avoir, your passé composé statement is complete. However, if you used a form of être as the helping verb because you knew that the verb fell on the “DR & MRS VANDERTRAMPP” list, there is one final step. You need to make the past participle agree in gender and in number with subject. Do this in the same way that you would any regular adjective (an –e for feminine, an –s for plural, an –es for feminine plural…).
· Copy the compound past tense conjugations of the verb aller below for all of the subject pronouns, making sure to include any necessary agreement with the past participles.

ALLER=____________

Je____________________
Nous_____________________

Tu____________________
Vous_____________________

Il_____________________
Ils_______________________

Elle___________________
Elles_____________________

On____________________

· Examples and translations:

I ate an apple/I did eat an apple/I have eaten an apple. =

__
She did her homework/She did do her homework/She has done her homework. = __
We did not go to the movie theatre at 8 in the evening because my brother sold our car. = ___

Why did you not put your shoes back in the closet? =

· Exercises:
Instructions: Conjugate the verb in parentheses into the compound past tense. These exercises use verbs that take either helping verb, so consider each one carefully.
1. Je/j’__________________________ au foot. (jouer)
2. Tu _________________________ deux steaks. (manger)

3. Elle _________________________ le prof. (écouter)

4. Hier, nous _______________________ le match. (regarder)

5. Ma mère ________________________ le dîner. (préparer)

6. Marc et Elisabeth ______________________ français pendant la classe. (parler)

7. Jean et moi, nous ____________________ nos devoirs. (ne pas finir)

8. Luc _______________________. (ne pas étudier)

9. Mon chien _________________________ le ballon de tennis. (perdre)

10. Oui, je/j’_________________________ les exercises. (faire)

11. Ma mère ________________________ faire des achats. (aller)
12. Notre voiture ________________________ . (mourir)

13. Après l’école, je/j’______________________ chez moi. (ne pas rentrer)

14. Pourquoi est-ce qu’il _______________________ ? (venir)

15. Paulette, tu ________________________ à la tour Eiffel? (monter)

16. Jean et moi, nous _________________________ en France l’année dernière. (aller)
17. Mon amie ____________________________ . (retourner)

18. Mes copines _______________________. (sortir)

19. Est-ce que ta tante ______________________ ? (arriver)

20. Je/j’_____________________________ par la maison hauntée ce matin. (passer)
· For your first year of French, being told that if a verb falls on this list then you need to use être as the helping verb should be sufficient. For your information, however, many of these verbs can take être or avoir as the helping verb depending on the circumstances or on what you mean to say. Additionally, this list is technically incomplete largely (but not entirely) due to the fact that the prefixes re- and de- can be added to verbs other then venir. For further explanation, see the advanced notes on the next page. Many of the verbs on this list have to do with coming and going, so keep that in mind when you are on your own trying to recall the list.
	
	Français
	Anglais
	Participe passé

	D
R

&

M

R

S

V

A

N

D

E

R

T

R

A

M

P

P
	
	
	

Guided Notes—Le passé composé, niveau avancé

· Prerequisite knowledge related to the advanced study of le passé composé
· Before you look at some more advanced concepts related to the past tense you will have to familiarize yourself with the following grammatical terms.

· If a verb is being used _________________ that means that the verb in question is being followed by a direct object. In other words, no preposition is used after the verb and before the object. Here are some examples of verbs being used transitively in the passé composé:

__=I ate a big steak.
__=I watched the television.

__=She wrote four sentences.

__=You all ran a mile.

· If a verb is used ___________________, then that means that the verb in question is being followed by an indirect object. In other words, there is a preposition that is being used after the verb and before the object. Furthermore, a verb that is either followed by something other than an object (such as an adjective or adverb) or by no other information at all is also said to be intransitive. Here are some examples verbs being used intransitively in the passé composé:
_______________________________________=We went to church.

_______________________________________=I laughed.

_______________________________________=They spoke fluently.

_______________________________________=We played in the backyard.

_______________________________________=He died.
· Advanced applications of le passé composé
· In English and in French, many verbs can be used transitively as well as intransitively. These verbs are referred to as ____________________. There are several ditransitive verbs on the “DR & MRS VANDERTRAMPP” list that actually takes avoir as their auxiliary verb whenever they are used transitively. Sometimes this results in a slight change in the meaning of the verb and sometimes the meaning of the verb remains exactly the same. Look at the “DR & MRS VANDERTRAMPP” list and write down the verbs that are ditransitive here (your teacher will help you): ___________, ___________, ___________, ____________, _____________, ____________, ____________. Now, practice using these verbs above transitively and intransitively in the past tense by completing the examples below:
__=She entered.
__=She entered the classroom.
__=She entered the password.
__=She came back home.

__=She brought back a mouse.

__=She got off the bus.

__=She went down the stairs.
__=She took down the sign.

__=She got on the bus.

__=She went up the stairs.
__=She took up her backpack.

__=She passed by the field.
__=She spent time in France.
__=She went through the door.
__=She went out with her friends.
__=She took out her homework.

__=She returned.

__=She turned over her mattress.
__=She returned the DVD to the store.

· In case you are curious, these are not all of the verbs that can take avoir or être depending on how they are used. In fact there are many, many more. However, to go beyond these would be hyper avancé.
· One last thought… Do not get direct objects and complements confused. A complement completes the meaning of the verb. A direct object receives the action of the verb. In both of the examples below there is a lack of a preposition, yet the auxiliary does not change because the information following the verb is actually a complement, not a direct object.

__=She stayed an hour.
__=She became a witch.

· In niveau débutant of these notes, you were told that whenever the auxiliary verb is a form of avoir one does not need to make the subject agree with the past participle. This is still true every time. However, it is very common to come across circumstances in which the past tense with avoir requires past participle agreement with a direct object. Specifically, the rule is that any time when a direct object precedes a statement that includes the past tense with avoir one needs to make the past participle agree in gender and number with that direct object. It is important to note that the direct object can occur in the form of a direct object pronoun. Here are some examples of this rule in action:
___=Here are the books that I read.

___=There are the flowers that I picked.

___=She can not find the quiz that she created.

___=I watched them (the films).

___=He sold them (the salads).

___=You said it (the sentence).

___=Did you find them (the keys)?

___=Where did you put them (the dates)?
