 Pronom réfléchi ou réciproque
 Put in myself/ yourself/ ourselves etc.. or me/ you/ us

1. Julia had a great holiday. She enjoyed _____________________________ .
2. It's not my fault. You can't blame _____________________________.
3. What I did was very wrong. I'm ashamed of _____________________________ .
4. We've got a problem. I hope you can help _____________________________ .
5. Can I take another biscuit? ' Of course. Help _____________________________ !
6. Take some money with _____________________________ in case you need it.
7. Don't worry about Tom and me. We can look after _____________________________ .
8. I gave them a key to our house so that they could let _____________________________ in.
9. When they come to visit us, they always bring their dog with _____________________________ .

REPONSES:

1. herself
2. me
3. myself
4. us
5. yourself
6. you
7. ourselves
8. themselves
9. them

 SHAPE

 Pronoms réfléchis et réciproques

Choisir le pronom approprié / Fill in the blanks with the appropriate reflexive or reciprocal pronoun :

Petit rappel :

I --- Les pronoms réfléchis :

	SINGULIER
	 PLURIEL

	myself
	 ourselves

	yourself
	 yourselves

	himself
	 themselves

	herself
	

	itself
	

	oneself
	

Le sujet du verbe et le pronom réfléchi renvoient à la même personne

1 - Emploi réfléchi :

Exemple : He is talking to himself again - Il parle encore tout seul (il se parle encore à lui-même !)

2 - Emploi emphatique :

Exemple : I'll do it myself ! - je vais le faire moi-même !

..... certains verbes pronominaux français se traduisent, en anglais, par des verbes pour lesquels on n'utilise pas de pronoms réfléchis.

 Exemple : s'habiller : to dress, to get dressed

 se laver : to wash

 se lever : to stand up

 s'asseoir : to sit down

II --- Les pronoms réciproques : EACH OTHER - ONE ANOTHER

Normalement, on emploie 'EACH OTHER' lorsque deux personnes sont concernées, et 'ONE ANOTHER' lorsqu'il y a plus de deux personnes.

.... certains verbes pronominaux français se traduisent, en anglais, par des verbes pour lesquels on n'utilise pas de pronoms réciproques.

Exemples : se rencontrer : to meet/to gather

 se disputer : to quarrel/to argue

 se battre : to fight

Ils se sont rencontrés l'an dernier. -They met last year.

Il ne faut pas confondre ces pronoms réciproques avec les pronoms personnels ou les pronoms réfléchis.

They smiled at each other hesitatingly = iIs se sont souri d'un air hésitant.

Then they smiled at her = Puis ils lui ont souri.

He smiled at himself in the mirror = Il se sourit (à lui-même) dans le miroir.

 SHAPE

Questions:

1) He is old enough to look after __________________ now.
oneself
himself
itself

2) The children happily chased __________________ around the garden.
one another
each other
themselves

3) Our teachers are so sure of __________________ !
one another
themselves
each other

4) She thought of __________________ as a good mother.
themselves
himself
herself

5) As they travelled together, the sailors got to know __________________ and became friends.
each other
themselves
one another

6) 'Isn't it time we stopped annoying __________________ ?' he asked his neighbour.
each other
one another
ourselves

7) They didn't even think of introducing __________________ when they joined the group!
each other
themselves
one another

8) They call __________________ professionals !
themselves
himself
each other

9) The pupils promised to see __________________ during the summer holidays.
one another
each other
themselves

10) 'You should think __________________ lucky !' her mother told her.
one another
herself
yourself

11) 'What's wrong with that ?' she asked __________________
herself
himself
each other

12) I hope I'll manage to make __________________ understood.
myself
yourself
himself

13) She loves walking by __________________ in the forest.
himself
one another
herself

14) After some time they all looked at __________________ and burst out laughing.
themselves
one another
each other

15) The two lovers had fallen asleep in __________________ 's arms, it was so moving !
each other
himself
one another

 SHAPE

REPONSES:

1. himself
2. one another
3. themselves
4. herself
5. one another
6. each other
7. themselves
8. themselves
9. one another
10. yourself
11. herself
12. myself
13. herself
14. one another
15. each other

 SHAPE

Complétez ces phrases par un pronom réfléchi ou par un pronom réciproque

 SHAPE

Questions:

1. Think of the others before thinking of ______________________________
2. They smiled at ______________________________ and started talking.
3. He can't see anything so he can't shave ______________________________
4. Nobody believes I made that chair ______________________________
5. I went to the White House, and the President's wife ______________________________ welcomed me at the door!
6. If you feel no respect for ______________________________ you 'll never be friends.
7. We had a big party and enjoyed ______________________________ a lot!
8. They helped ______________________________ because there was nobody else to do it!
9. I'm too stupid! I could kick ______________________________ !
10. They understand ______________________________ so well that they don't need to speak.

 SHAPE

REPONSES:

1) yourself
2) each other
3) himself
4) myself
5) herself
6) each other
7) ourselves
8) themselves
9) myself
10) each other

 SHAPE

 Hello !

Les Pronoms Personnels sujets et compléments

Les pronoms personnels possèdent deux fonctions différentes :

 Ils peuvent être sujets (I see Jane - je vois Jane)

 Ils peuvent être compléments directs ou indirects (I saw her - je l 'ai vue)

 Les pronoms, qu'ils soient sujets ou compléments, s'emploient pour remplacer des noms :

Jane smokes (Jane fume)  She smokes.

She, pronom personnel sujet, remplace le nom Jane

He loves Jane (Il aime Jane)  He loves her. (il l'aime)

Her, pronom personnel complément, remplace le nom Jane

Nota :

 She et her s'emploient pour remplacer des noms humains (et animaux familiers) féminins

 He et him s'emploient pour remplacer des noms humains (et animaux familiers) masculins

 It s'emploie pour remplacer des noms d'objets ou d'animaux

 Exemples de constructions avec les pronoms personnels sujets et compléments

I love her je l'aime (Jane, Kelly, Kate ou Mary... Féminin !)

You love him tu l'aimes (Paul, Bob, Jack ou Andrew... Masculin !)

She loves me elle m'aime

He loves you il t'aime

It shines il brille (le soleil, neutre)

We love them nous les aimons

You love it vous l'aimez (le jardin, la voiture, le chocolat... neutre !)

They love us ils nous aiment

 A vous de jouer, trouvez les pronoms corrects dans les phrases ci-dessous

Questions:

1) John and Paul are good friends. __________________ play cards together.
he
them
they

2) Jane thinks this story is very sad. It makes __________________ cry !
she
him
her

3) Jennifer is a teacher. __________________ loves her job.
her
he
she

4) I don't like Kim and Sue. I don't want to see __________________.
they
them
her

5) I prefer Paul, I like __________________ very much.
him
her
he

6) Where is my book? You put __________________ on the table.
her
him
it

7) We are very happy. Our friends invited __________________ to a party.
they
we
us

8) You look worried. Can __________________ help you?
it
me
I

9) Jane and I are the same age. __________________ are twins .
We
they
us

10) It is Mary's birthday. I am going to buy __________________ a present.
she
her
him

REPONSES:

1. they
2. her
3. she
4. them
5. him
6. it
7. us
8. I
9. We
10. her

· Les pronoms personnels compléments ?

· - Ils remplacent une personne, une chose, un animal... etc.

· - Ils sont compléments du verbe.

· - Ils sont très nombreux en français et placés avant ou après le verbe... C'est très compliqué !

· -
En anglais ils correspondent aux personnes et se placent après le verbe, en complément.

· => I - me / you - you / he - him / she - her / it - it / we - us / you - you / they - them

· Exemples ?

· Tu me connais => You know me - Je te connais => I know you - Nous le (le = un garçon ou un homme)connaissons => We know him...

· Vous la (la = une fille ou une femme) connaissez => You know her - Il le (le = un livre, par exemple) connaît => He knows it ...

· Elle vous (vous = plusieurs personnes) connaît => She knows you - Nous les (les = tous les noms pluriels)connaissons => We know them.

Questions:

1. These boys know me but I don't know (these boys) _____________________________ .
2. These men know her but she doesn't know (these men) _____________________________ .
3. These people know _____________________________ but WE don't know them.
4. These children know Mrs Jones but (Mrs Jones) _____________________________ doesn't know them.
5. Tom's mother knows you but you don't know (Tom's mother) _____________________________ .
6. My uncle knows Mr Smith's wife but she (= Mr Smith's wife) doesn't know (my uncle) _____________________________ .
7. WE know your cousins but they don't know _____________________________ .
8. Your cousins know me but I don't know (your cousins) _____________________________ .
9. YOU know Daisy's sister but she (= Daisy's sister) doesn't know _____________________________ .
10. You know these books but I don't know (these books) _____________________________ .
11. I know that address but Lily doesn't know (that address) _____________________________ .
12. He knows these names but she doesn't know (these names) _____________________________ .
13. She knows my telephone number but you don't know (my telephone number) _____________________________ .
14. Margaret knows that tune but I don't know (that tune) _____________________________ .
15. They know Ann but (Ann) _____________________________ doesn't know them.

REPONSES:

1. them
2. them
3. us
4. she
5. her
6. him
7. us
8. them
9. you
10. them
11. it
12. them
13. it
14. it
15. she

