Bilan de conjugaison

1) Le présent simple/Present simple
1 - Il sort souvent le vendredi soir.
He often ______________________________ (go) out on Friday evenings.
2 - Ils appellent leur fille qui habite à Paris.
They ______________________________ (call) their daughter who lives in Paris.
3 - Elle ne regarde jamais la télé car elle préfère lire.
She never ______________________________ (watch) television as she prefers to read.
4 - Nous apprenons l'espagnol juste pour le plaisir.
We ______________________________ (learn) Spanish just for fun.
5 - Il monte dans le bus à 7h15 le matin.
He ______________________________ (get) on the bus at 7:15 am.

2) Le présent continu/Present continuous
1 - Il m'énerve à faire autant de bruit!
He ______________________________ (get) on my nerves making so much noise !
2 - Il est en train de conduire, ne le distrais pas !
He ______________________________ (drive), don't distract him !
3 - Regarde ! Il est en train de faire l'idiot.
Look ! he ______________________________ (be) silly !
4 - Nous sommes en train de réparer la voiture qui est tombée en panne.
We ______________________________ (repair) the car which broke down.
5 - Tu ne peux pas le voir maintenant, il est en train de travailler.
You can't see him now, he ______________________________ (work).

3) Le present perfect/Present perfect
1 - Il habite à Lyon depuis trois mois.
He ______________________________ (live) in Lyon for 3 months.
2 - Je révise depuis des heures et j'aimerais me reposer.
I ______________________________ (study) for hours and I would like to rest.
3 - Ils se connaissent depuis 50 ans et ils s'apprécient encore beaucoup.
They ______________________________ (know) each other for 50 years and they still like each other very much.
4 - Peux-tu m'aider ? J'ai perdu mes clés.
Can you help me ? I ______________________________ (lose) my keys.
5 - J'ai été seulement deux fois en Angleterre et trois fois en Allemagne.
I ______________________________ (be) only twice to England and three times to Germany.

4) Le prétérit/Past tense
1 - Je me suis demandé comment l'incendie avait pu se déclarer.
I ______________________________ (wonder) how the fire could have broken out.
2 - Je lui ai demandé des explications mais il ne m'a pas répondu.
I ______________________________ (ask) him some explanations but he did not answer me.
3 - Le téléphone a sonné mais j'étais occupé dans la cuisine.
The phone ______________________________ (ring) but I was busy in the kitchen.
4 - Le directeur de l'école a envoyé une lettre aux parents de Tom.
The school director ______________________________ (send) a letter to Tom's parents.
5 - Je savais qu'il n'était pas encore assez âgé pour vivre si loin d'ici.
I ______________________________ (know) he was not old enough to live so far away from here.

5) Le prétérit continu/Past continuous
1 - J'étais en train de cuisiner lorsque quelqu'un frappa à la porte.
I ______________________________ (cook) when somebody knocked on the door.
2 - Il était en train de faire ses devoirs quand sa petite amie lui a téléphoné.
He ______________________________ (do) his homework when his girlfriend phoned him.
3 - Nous étions en train de regarder un bon film lorsque les voisins sont arrivés sans prévenir.
We ______________________________ (watch) a good film when the neighbours showed up unannounced.
4 - Tu étais en train de manger quand quelqu'un a commencé à chanter.
You ______________________________ (eat) when somebody started singing.
5 - Ils étaient en train de lire un roman d'Agatha Christie quand leur fils rentra à la maison.
They ______________________ (read) a novel by Agatha Christie when their son came back home.

A quels temps?

1. Bob ______________________________(water) his garden now.
2. Bob often ______________________________(water) his garden.
3. Bamako ______________________________(be) the capital city of Mali.
4. Last night the policemen ______________________________(arrest) a thief.
5. My sister often ______________________________(wash) her dress.
6. ______________________________ (she/go) to the market?
7. These children ______________________________(be) in my garden yesterday.
8. What are you doing? I ______________________________(write) a letter.
9. This baby always ______________________________(cry).
10. Next month Aly ______________________________(travel) to London.

Choisir le temps d'un verbe

1. Yesterday, my mother ______________________________ (go) shopping.
2. I ______________________________ (watch) TV now.
3. ______________________________ (be) there any cinemas in Paris in 1951?
4. Where ______________________________ (be) you yesterday?
5. I ______________________________ (cook) when my father called me.
6. What are you ______________________________(do)?
7. This morning, I ______________________________(make) my bed.
8. What do you ______________________________(do) for a living?
9. Last weekend, I ______________________________ (visit) my friend.
10. The phone rang when I ______________________________(play) video games.

Méli-mélo de temps Les deux présents et les deux prétérits
1. Présent progressif : You ______________________________ a coat. (to wear)
2. Présent simple : You ______________________________ your friends. (to call - often).
3. Preterit simple : She ______________________________ her books. (to forget)
4. Present simple : She ______________________________ the piano. (to play)
5. Preterit progressif : He ______________________________ the newspaper. (To read)
6. Présent simple : They ______________________________ tennis once a week. (To practise)
7. Preterit progressif : She ______________________________ school. (To attend)
8. Present progressif : He ______________________________ for the bus. (To wait)
9. Preterit progressif : You ______________________________ French. (To learn)
10. Preterit simple : We ______________________________ a cup of coffee. (To drink)

Passé, présent, futur - (très facile)

	Tense
	Examples

	Simple Present
	I work, you work, she works, he works, it works, we work, you work, they work

	Remarque =>
	Tous les verbes se conjuguent au présent simple de la même façon.

	Simple Future
	I will work, you will work, he will work, she will work, it will work, we will work, you will work, they will work

	Remarque =>
	Tous les verbes se conjuguent au futur simple de la même façon.

	Simple Past = passé = prétérit
	I worked, you worked, he worked, she worked, it worked, we worked, you worked, they worked

	Remarque 1
	Au 'simple past' les verbes appelés 'réguliers' se conjuguent en ajoutant -ed à toutes les personnes au verbe (ex : work / worked).

	Remarque 2
	Au 'simple past' les verbes appelés 'irréguliers' changent 1 fois et gardent cette nouvelle forme à toutes les personnes.

	Voici 3 verbes irréguliers =>
	· learn - learnt

· speak - spoke
· understand - understood

	3 Exemples de conjugaison au simple past :
· Learn:[image: image1.png]

	I learnt, you learnt, he learnt, she learnt, it learnt, we learnt, you learnt, they learnt

	· Speak :[image: image2.png]

	I spoke, you spoke, he spoke, she spoke, it spoke, we spoke, you spoke, they spoke

	· Understand :
[image: image3.png]

	I understood, you understood, he understood, she understood, it understood, we understood, you understood, they understood

Remarque : Quand un verbe est précédé par la particule 'to', cela signifie qu'il est à l'infinitif.

Conjuguez :

1. (simple past) - James - (speak English) _____________________________ .

2. (future) - James - (speak English) _____________________________ .

3. (present) - James - (speak English) _____________________________ .

4. (present) - Debbie and James - (speak German) _____________________________ .

5. (future) - Debbie - (speak Spanish) _____________________________ .

6. (past) - Debbie - (speak English yesterday) _____________________________ .

7. (future) - James - (speak Italian) _____________________________ .

8. (future) - Debbie - (learn Italian soon) _____________________________ .

9. (past) - Debbie - (learn Spanish at school) _____________________________ .

10. (present) - James - (learn Spanish, too) _____________________________ .

Les temps de base

	Temps
	Formation
	Utilisation

	Présent simple
	 verbe conjugué
Exemples :

I have two brothers
he likes music
	- Actions habituelles, répétitives
Exemple :
Every day, I wake up at 6:00 am.
Tous les jours, je me réveille à 6 heures.

- Vérités générales
Exemple :
Water boils at 100°C.
L'eau bout à 100°C.

	Présent continu
	Verbe 'be' conjugué + Verbe en -ing
Exemples :

I am doing the washing-up
He is singing a song
	- Actions ayant lieu au moment où l'on parle
Exemple :
What are you doing ? I'm playing video games.
Que fais-tu ? Je joue à des jeux vidéo.
Qu'est que tu es en train de faire ? Je suis en train de jouer à des jeux vidéos.

	Present perfect simple
	Have conjugué + participe passé verbe
Exemples :

I have worked too much
He has done so bad things
	- Indique une relation entre un fait passé et le présent, c'est-à-dire un fait dans le passé mais ayant un résultat présent.
Exemple :
I have lost my keys.
j'ai perdu mes clés.
Explication : L'action de les perdre s'est produite dans le passé mais le résultat présent est que je ne les ai plus.

	Present perfect continu
	Pronom personnel + Have conjugué + been + verbe en -ing
Exemples :

I have been running throughout the town.
He has been driving his car for 2 hours.
	- Il a la même utilisation que le présent perfect simple. Il sert à insister sur une durée.
Exemple :
I have been working for 7 hours.
Je travaille depuis 7 heures.
Remarque : On pourrait très bien dire « I have worked for 7 hours » mais la forme en -ing insiste davantage sur la durée de l'action.

	Prétérit simple
	Verbe conjugué au prétérit
Exemples :

I went to the cinema
He played bowls
	- Actions passées et terminées et datées sans rapport avec le présent
Exemple :
I found a banknote on the ground last week.
La semaine dernière, j'ai trouvé un billet par terre.

- Habitudes dans le passé
Exemple :
On Wednesdays, I played the piano with my grandmother
Chaque mercredi, je jouais du piano avec ma grand-mère.

	Prétérit continu
	 « be » au prétérit + Verbe en -ing
Exemples :

He was doing his job
They were playing cards
	- Utilisé lorsqu'on parle d'une action en cours de déroulement dans le passé. Il traduit le « j'étais en train de » en français.
Exemple :
I was doing my homework.
J'étais en train de faire mes devoirs.

- Parler d'une action antérieure à une autre
Exemple :
I was helping my mother when you arrived
J'étais en train d'aider ma mère quand tu es arrivé.

	

Complétez chacune de ces phrases en conjuguant le verbe au bon temps.
1. When I was young, I often ______________________________ in my bedroom. (sing)

2. He is really getting on my nerves! He _________________________ on his project for hours! (work)

3. Every day, I ______________________________ to the supermarket. (go)

4. Please, can you stop talking ?! They ______________________________ to work in peace. (try)

5. Last year, I ______________________________ to Germany. The trip was awesome! (drive)

6. Next time you ______________________________ her, let her know my decision (see)

7. - What is he doing ?- He ______________________________ his car because it broke down. (repair)

8. The Eiffel Tower ______________________________ 325 metres high (be)

9. In 1945, the second World War ______________________________ over. (be)

10. If she ______________________________ you not to go out, you have to obey! (tell)

11. Can't we pull over? We ______________________________ for hours and I need to rest. (drive)

12. My father was angry because I ______________________________ TV when he arrived (watch)

13. What ___________________________ about yesterday when I came into the kitchen ? (you / talk)

14. On Sundays, I ______________________________ cakes for my family (bake)

15. I ______________________________ here for 3 years now (live)

16. When your mother is talking to you, please listen to her.... But I ________________ to her! (listen)

17. Last time I ______________________________ him, he did not answer (ask)

18. Look at that kid over there, he ______________________________ silly! (be)

19. I tried to phone this afternoon but he did not pick up. What ______________________________ the whole afternoon outside ? (he / do)

20. Don't play with the lighter! It ______________________________ (burn)

être: to be:

PRESENT

I am, you are, he is, she is, it is, we are, you are; they are

PASSE

I was, you were; he/she/it was, we were, you were, they were
avoir: To have:

PRESENT

 I have, you have, he/she/it HAS, we have, you have, they have

PASSE

I had, you had, he/she/ it had, we had; you had, they had
faire: To do:

PRESENT

I do, you do, he/she/it DOES, we do, you do, they do

PASSE

I did, you did, he/she/it did, we did; you did, they did
[image: image4.png]

PRESENT SIMPLE:
I work, he works

I don't work, he doesn't work

Do I work, does he work?

[image: image5.png]

PRESENT PROGRESSIF

I am working, he is working

I am not working; he isn't working

AM I working?

[image: image6.png]

FUTUR

I will work, he will work

I won't work, he won't work

Will he work?

[image: image7.png]

PRETERIT

I worked, He ran

I didn't work, he didn't run

Did I work? Did he run?

[image: image8.png]

PRETERIT PROGRESSIF

I was working; they were working

I wasn't working; they weren't working

Was I working; were they working?

[image: image9.png]

PRESENT PERFECT

I have worked, He has worked

I haven't worked, he hasn't worked

Have I worked, Has he worked?

[image: image10.png]

PRESENT PREFECT PROGRESSIF

I have been working; he has been working

I haven't been working, he hasn't working

Have I been working, has he been working?

[image: image11.png]

PLUPERFECT

I had worked, He had worked

I hadn't worked, he hadn't worked

Had I worked; had he worked?

[image: image12.png]

PLUPERFECT PROGRESSIF

I had been working, He had been working

I hadn't been working, He hadn't been working

Had I been working, had he been working?

