BASIC TENSES FOR NATIONAL EXAMS
The SQA expects that pupils in French will be able to recognise the meanings of, as well as form and use these basic tenses at National 4/5 Level:
1- Present

2- Future

3- Conditional

4- Perfect

5-Imperfect

Compare these with the Verb Tables in a dictionary. Which tense in the Verb Tables of a Collins Dictionary do you NOT need to use?

Meanings of the various tenses in English
LEARN THESE BY HEART OR THE VERB TABLES WILL BE USELESS !
Let’s use “TO TALK” as the example INFINITIVE in the “I” (1st person singular) form.

1- Present

I talk

I am talking

I do talk (emphatic form and also for questions)

2- Future

I am going to talk

I will talk
3- Conditional
I would talk
4- Perfect

I have talked

I did talk

I talked
5- Imperfect

I used to talk

I was talking

(“I talked” only when it can be replaced by either of the others)
Remember also that EVEN THOUGH THERE ARE 3 possible meanings for each tense in English, there is only one possibility in French.

e.g.:
“I talk”

“I am talking”

“I do talk”

are all “je parle”.
1- PRESENT TENSE
(Rule: Remove the -er/-ir/-re, then add the endings)

A- REGULARS

-er

-ir

-re

Je

-e

-is

-s

Tu

-es

-is

-s

Il / elle / on

-e

-it

-

Nous

-ons

-issons

-ons

Vous

-ez

-issez

-ez

Ils / elles

-ent

-issent

-ent

B- IRREGULARS

These basically have to be learned by heart (Especially être / avoir / faire / aller) but there are a few basic rules to remember if the Verb Table does not give you all parts:

i) Je-Tu
parts are usually the same and will end in –s or a few –x

e.g. je peux, tu peux

je bois, tu bois
ii) Il/Elle/On
parts are the same for all 3 and usually end in –t or a –d

e.g. il peut, elle boit

il répond, il vend
iii) Nous
ends –ons
(except “nous sommes” - we are)

iv) Vous
ends –ez except “vous êtes” “vous dites”, “vous faites” (you are, say, do respectively).

v) Ils/Elles
always end –nt
These rules will help you select the correct form from the dictionary verb table (where not all forms appear). However, to save time in exams, learn by heart the commonest ones: ÊTRE, AVOIR, ALLER, FAIRE.
2-FUTURE TENSE

(i) Going to …

For all verbs you can simply use ALLER + INFINITIVE (the bit given in the dictionary).

E.g.
Je vais (I am going)

regarder

Tu vas (you’re going)

voir

Il /elle/on va

visiter

Nous allons

descendre

Vous allez

manger

Ils/elles vont

etc…

(ii)
Will …

Start with the INFINITIVE and leave on the -er/-ir (for –re verbs just remove the last –e) then add these endings:

a) Je

-ai

je jouerai / je vendrai / je finirai

Tu

-as

tu joueras / tu vendras / tu finiras

Il/elle/on
-a

Complete the rest yourself in your jotter

Nous
-ons

Vous
-ez

Ils/elles
-ont

(iii) IRREGULARS (Exceptions to the rule about just adding to the Infinitive:)

Aller

(ir-)
►
j’irai

Avoir

(aur-)
►
j’aurai

Être

(ser-)
►
je serai

Faire

(fer-)
►
je ferai

Voir

(verr-)
►
je verrai
Recevoir
(recevr-)►
je recevrai

Savoir

(saur-)
►
je saurai
Pouvoir
(pourr-)►
je pourrai

Devoir

(devr-)
►
je devrai
Vouloir
(voudr-)►
je voudrai

Courir

(courr-)►
je courrai
Venir

(viendr-)►
je viendrai

N.B. the endings are the same for all these verbs.
See b) above.

3- CONDITIONAL (meaning “would”)

Use the same “stem” as for the FUTURE but add this different set of endings (which you should notice is the same set for IMPERFECT).

Je

-ais

Nous

-ions

Tu

-ais

Vous

-iez

Il/elle/on
-ait

Ils/elles
-aient

The most commonly used examples are:

Je voudrais = I would like

J’aimerais = I’d love

Je préférerais = I would prefer

j’achèterais = I’d buy

4- PERFECT TENSE (see separate sheets)

5- IMPERFECT TENSE (meaning “was/were …ing” and “used to …”)

This is formed by taking the NOUS part of the PRESENT TENSE of your verb and removing the –ons. Then you add the endings listed above to this “STEM”.

e.g.
“I used to play”

start with
Nous Jouons – remove -ons

You are left with JOU-,
then add endings “je …ais”

je jouais

The only exception is “ETRE”

(because it has the only NOUS part not ending in –ons which is nous sommes).

Learn this:

J’étais

Nous étions

Tu étais

Vous étiez

Il/elle/on était

Ils/elles étaient

