

Grammaire: Subjects and Verb agreement!

Introduction to Verb Conjugation and Subject Pronouns

Every sentence has

- A subject AND a verb
- Subject is what the sentence is about or the doer of an action. Sometimes the subject is a name or names, other times the subject is a pronoun like he or she, we, or I.

Definitions:

- A verb is a word that describes an action.
- The subject pronoun is the doer of the action.
- The infinitive is the basic form of the verb.
In English it includes the word "to."

Ex. to walk

- The conjugation is the form of the verb that agrees with (matches) a subject pronoun.

Ex. He walks

- The object receives the action of the verb, in this case, what does the subject have?

SUBJECTS AND VERBS

- Subjects and Verbs must agree in English and in French.
- The following sentence is incorrect in English; I has a pencil.
“I have a pencil.”

Subject pronouns in French are:

I	Je	
You	Tu	Vous
He (it)	Il	
She (it)	Elle	
We	Nous	
They	Ils	Elles

You use TU and VOUS only when you are talking directly TO someone.

You use the other pronouns to talk ABOUT someone.

Tupac

Vouspac

Use TU to talk to

- 1) a young person; or
- 2) a friend; or
- 3) a family member

Use VOUS to talk to

- 1) an adult; or
- 2) more than one person

Use JE to talk about yourself

Use NOUS to talk about one or more persons plus yourself (Sophie et moi = nous)

Use ILS to talk about

1) two or more males; or masculine nouns

2) a mixed group or males and females

Example: Les profs can be replaced by ils so it uses the ils form of the verb.

Use ELLES to talk about two or more females or feminine nouns Example : les portes

IL EST means HE IS and it may also mean IT IS referring to a masculine object.

Ex. Le bureau a un cahier. Il a un cahier bleu.

ELLE EST means SHE IS and it may also mean IT IS referring to a feminine object.

Ex. La salle de classe a une chaise. Elle a une chaise bleue.

Essayons! Quel Pronom Sujet?

Let's try! Which Subject Pronoun?

1. to talk about Laura and Pauline and Caroline	elles
2. to talk to a teacher	vous
3. to talk to your best friend	tu
4. to talk about "le chocolat"	il
5. to talk about "la glace"	elle
6. to talk about Paul and Sara	ils
7. to talk to the principal	vous
8. to talk about you and your best friend	nous
9. to talk about "une amie"	elle
10. to talk about Sophie	elle
11. to talk about yourself	je
12. to talk to your cousin	tu
13. to talk about "la pizza"	elle
14. to talk about you and your family	nous
15. to talk to a group of friends	vous

Now that you have identified the subject, pick the verb form that matches

- When you have the subject of the sentence then you look at your verb chart to find the correct match on the verb chart. If you have a proper name or noun instead of a pronoun, figure out the pronoun that could replace the subject and then look on your verb chart to find the correct form of the verb. There will only be one correct form!

TO BE OR NOT TO BE?

I am	We are
You are	You all are
He is She is One is	They are They are

We don't say I is or He am. We match the subject with the correct form of the verb. This is called **CONJUGATION** – which is matching the right verb with the correct subject. We do the same in French!

Now in your notebook

- Copy the chart on the following slide.
- Be sure to distinguish the subjects from the verb forms. Underline or highlight the forms of avoir or write them in a different color as shown.

The verb ETRE

- The forms of the verb are in **RED**

Je suis I am	Nous sommes We are
Tu es You are informal	Vous êtes You all are or You formal are
Il est He (It) is Elle est She (It) is On est One is * Il can be used for a male or a masculine object Elle can be used for a female or feminine thing	Ils sont They are (m) Elles sont They are (f) Ils can be used for males or masculine things or mixed group Elles can be used for females or feminine things

Matching a subject and a verb

- When you need to figure out which form of the verb goes with which subject, you refer to your chart. For the verb être, there are six options; suis, es, est, sommes, êtes or sont.
- **NO OTHER WORDS ARE OPTIONS!**
- ☺ Make every sentence agree by choosing the correct verb to follow your subject.

Sometimes the subject isn't a pronoun and that's okay.

- Just match what the proper name would be replaced by and THEN find the verb form.
- *The boy is* a tall.
- *The boys are* tall.
- *The whiteboards are in the classroom.*
- *The whiteboard is in* some classrooms.
- It is the same deal in French!

Example

- *Le garçon **est** grand.*
- *Les garçons **sont** grands.*
- *Le tableau **est** dans la salle de classe.*
- *Les tableaux **sont** dans des salles de classe.*

The order of these sentences is just like English, subject + verb + object. The object does not determine the verb, only the subject!

Hold up the correct form

suis	sommes
es	êtes
est	sont

Let's try! Practiquons!

- Please hold up the correct index card for that would complete the sentence.
- **1.) Je _____ sympa.**

Try again!

- **2.) Sophie et Claudette
_____ des filles.**
- **What's the subject?**
- **What form of être matches?**
- **How do you know?**

Try again

- 3.) Tu _____ un crayon.
- Silly sentence alert!

DO YOU GET IT?

- If not, stop and ask a question!

Try again

- 4.) Le tableau _____
dans (in) la salle de
classe.

Try another!

• 5.) Des tableaux
 dans la salle
de classe.

- Please note the subject and verb is not changed by the object. Don't worry about the number of boards, just the whiteboards are the subject!

Keep going!

- 6.) Les professeurs _____
intelligents.
- Think: What's the subject?

A few more

- 7.) Une feuille de papier _____ dans le sac à dos.

And again...

- 8.) Marc et moi
n' _____ pas en classe
aujourd'hui.

You are all on a roll now!

- 9.) Sophie et Claude
_____ français.

Now you are a master! ?

- 10.) Marie _____
une élève.

Last one!

- 11.) Vous n'_____ pas de filles.

Check your work! 11/11?

- 1.) Je suis sympa.
- 2.) Sophie et Claudette sont des filles.
- 3.) Tu es un crayon. (MDR)
- 4.) Le tableau est dans la salle de classe.
- 5.) Des tableaux sont dans la salle de classe.
- 6.) Les professeurs sont intelligents.
- 7.) Une feuille de papier est dans le sac à dos.
- 8.) Marc et moi ne sommes pas dans la salle de classe.
- 9.) Sophie et Claude sont français.
- 10.) Marie est une élève.
- 11.) Vous n'êtes pas de filles.