Conjuguons!

Conjugate the following verbs au futur proche et puis au passé composé. Don’t forget to use your handouts to help you with how to conjugate each tense, when to use être (if it is on the DR MRS VANDERTRAMP list) and what to do with irregular verbs (the irregular participes passés are on the flowchart you received). Nom: _________________________

« * » means that the verb has an irregular participe passé for the passé compose (many DR MRS VANDERTRAMP verbs are also irregular verbs, so use your flow chart)
	Verbe et sujet
	Au futur proche
	Au passé composé

	(parler) Il
	Il va parler

 aller unchanged verb
	Il a parlé

 avoir participe passé

	(partir) Elles
	Elles vont partir

 aller unchanged verb
	Elles sont parties

 être participe passé
(because « partir » is (with an “e” for feminine and an “s”
on the DR MRS for plural, because it is an ETRE verb)
VANDERTRAMP list)

	(vendre) Nous

	
	

	(tondre) Tu

	
	

	(vendre) Mon ami et moi

	
	

	(mourir*) Elles

	
	

	(écouter) Je

	
	

	(naitre*) Nous
	
	

	(réfléchir) Vous
	
	

	(regarder) Il
	
	

	(sortir) Le chien
	
	

	(discuter) Ils
	
	

	(prendre*) Elle
	
	

	(finir) Les filles
	
	

	(descendre) Les garçons
	
	

	(verdir) Les fleurs
	
	

Read the following text and underline all the verbs that are conjugated in the present tense. The first verb is already underlined for you. There are 10 others that you must find.
Then, write the verbs in the table at the bottom and conjugate them in the future and the past.
[bookmark: _GoBack]A 9h30, Isabelle commence sa journée. Elle descend à la cuisine pour prendre un petit déjeuner. Elle mange un bol de yaourt et des fruits frais. Après, elle choisit ses vêtements et fini de se préparer. Son amie Julie arrive chez elle. Les deux amies vont au parc et elles jouent au soccer. Après, elles quittent le parc et marchent au magasin de Dollarama pour acheter des choses pour le projet de sciences. Elles retournent à la maison de Julie et elles commencent à faire le projet.

	Sujet et verbe au présent
	Au futur proche
	Au passé composé

	Isabelle commence
	Isabelle va commencer
	Isabelle a commencé

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

