

French 2

Chapter 2.2 Grammar Review

Passé Composé and Past Participles

- THE PASSÉ COMPOSÉ:** The Passé Composé expresses the completed past, and is made up of a *Helping Verb* (either Avoir or Être) and a *Past Participle* of the main verb.
Ex: Main Verb = manger → Nous *avons mangé* → We have eaten
- PAST PARTICIPLES (PP):** A Past Participle is a form of the main verb that cannot stand alone and must be used in conjunction with a *Helping Verb*. Here is how to form the PP of the main verb:

VERB GROUP	PAST PARTICIPLE	EXAMPLE		
- ER	- é	parler	→	par <u>lé</u>
- IR	- i	choisir		chois <u>i</u>
- RE	- u	perdre		perdu <u>u</u>

- IRREGULAR PAST PARTICIPLES:** There are a number of Irregular Past Participles that must be memorized. The following, you should already know:

VERB	PP	VERB	PP	VERB	PP	VERB	PP
avoir	eu	écrire	écrit	mourir	mort	prendre	pris
boire	bu	être	été	naître	né	savoir	su
connaître	connu	faire	fait	offrir	offert	venir	venu
devenir	devenu	lire	lu	pleuvoir	plu	voir	vu
dire	dit	mettre	mis	pouvoir	pu	vouloir	voulu

Passé Composé with *Avoir*

- The Passé Composé with Avoir is used most verbs and is made by conjugating Avoir (the *Helping Verb*) and adding the *Past Participle* (PP) of the main verb:

PARLER/ CHOISIR / PERDRE					
SINGULAR			PLURAL		
<i>Subject</i>	<i>Avoir</i>	<i>Past Participle</i>	<i>Subject</i>	<i>Avoir</i>	<i>Past Participle</i>
je (j')	<i>ai</i>	par <u>lé</u> / chois <u>i</u> / perdu <u>u</u>	nous	<i>avons</i>	par <u>lé</u> / chois <u>i</u> / perdu <u>u</u>
tu	<i>as</i>	par <u>lé</u> / chois <u>i</u> / perdu <u>u</u>	vous	<i>avez</i>	par <u>lé</u> / chois <u>i</u> / perdu <u>u</u>
il / elle / on	<i>a</i>	par <u>lé</u> / chois <u>i</u> / perdu <u>u</u>	ils / elles	<i>ont</i>	par <u>lé</u> / chois <u>i</u> / perdu <u>u</u>

- The Passé Composé is the equivalent of three different ways to express the past tense in English:
Ex: Nous *avons parlé* → we spoke / we have spoken / we did speak

Passé Composé with Être

1. The Passé Composé with Être is used with “verbs of motion” and is made by conjugating Être (the *Helping Verb*) and adding the *Past Participle* (PP) of the main verb:

ALLER					
SINGULAR			PLURAL		
Subject	Être	Past Participle	Subject	Être	Past Participle
je (j')	<i>suis</i>	allé(e)	nous	<i>sommes</i>	allé(e)s
tu	<i>es</i>	allé(e)	vous	<i>êtes</i>	allé(e)(s)
il / elle / on	<i>est</i>	allé(e)	ils / elles	<i>sont</i>	allé(e)s

2. **PAST PARTICIPLE AGREEMENT WITH ÊTRE:** When using Être as your helping verb, the PP will always agree in gender (masculine or feminine) and number (singular or plural) with the subject of the verb. With “vous” and “on”, the PP agreement is with the *understood* subject.

Ex: **Elles** sont sorties du marché. → The PP agrees with the subject (*feminine plural*)
 Ex: Mesdames, **vous** êtes tombées? → Agrees with *understood* subject (*feminine plural*)

3. **DR & MRS. VANDERTRAMPP:** The following verbs use Être as the *Helping Verb*:

DR & MRS VANDERTRAMPP					
devenir	retourner	arriver	entrer	rester	partir
revenir	<i>sortir*</i>	naître	rentrer	aller	<i>passer*</i>
<i>monter*</i>	venir	<i>descendre*</i>	tomber	mourir	

4. ***ÊTRE VS. AVOIR:** If the action of the verbs above with an [*] is directed towards an object, then you must use Avoir as the Helping Verb, since that is the item in motion and NOT the subject.

Ex: **Elle** est sortie –vs– Elle a sorti le chien → Notice there is no PP agreement with Avoir

Passé Composé and Negative Expressions*

1. There are many negative expressions that can be used with verbs, just like *ne...pas* as follows:

NEGATION	MEANING
ne...pas	<i>not</i>
ne...ni	<i>neither...nor</i>
ne...jamais	<i>never</i>
ne...pas encore	<i>not yet</i>
ne...plus	<i>no longer</i>
ne...personne*	<i>no one/anyone</i>
ne...rien	<i>nothing/anything</i>

2. ***NE...PERSONNE:** The exception to the placement of negations is “*ne... personne*” which goes around the conjugated verb AND the Past Participle. Therefore it is irregular.

Ex: Nous **ne** sommes **pas** allés au marché → Normal negation around the helping verb
 Ex: Nous **n'**avons vu **personne** → *Ne... personne* also includes the PP