

LEÇON

14

Week-end à Paris

- A Le verbe *aller* p. 206
- B La preposition *à*; *à* + l'article défini p. 208
- C La préposition *chez* p. 211
- D La construction: *aller* + l'infinitif p. 212

Week-end à Paris

A Le verbe *aller* p. 206

Aller (*to go*) is the only IRREGULAR verb that ends in **-er**. Note the forms of **aller** in the present tense.

aller	<i>to go</i>
je vais	<i>I go, I am going</i>
tu vas	<i>you go, you are going</i>
il/elle va	<i>he/she goes, he/she is going</i>
nous allons	<i>we go, we are going</i>
vous allez	<i>you go, you are going</i>
ils/elles vont	<i>they go, they are going</i>

Continued...

Week-end à Paris

A Le verbe *aller* p. 206

Aller (*to go*) is the only IRREGULAR verb that ends in **-er**. Note the forms of **aller** in the present tense.

aller	J'aime aller au cinéma.
je vais	Je vais à un concert.
tu vas	Vas -tu à la boum?
il/elle va	Paul va à l'école.
nous allons	Nous allons au café.
vous allez	Est-ce que vous allez là-bas?
ils/elles vont	Ils ne vont pas en classe.

Continued...

Week-end à Paris

A Le verbe *aller* p. 206

→ Remember that **aller** is used in asking people how they feel.

Ça **va**?

Comment **vas**-tu?

Comment **allez**-vous?

Oui, ça **va**.

Je **vais** bien, merci.

Très bien.

→ **Aller** is used in many common expressions.

- To encourage someone to do something:

Vas-y! *Come on! Go ahead! Do it!*

[Link to Image](#)

- To tell someone to go away:

Va-t'en! *Go away!*

[Link to Image](#)

- To tell friends to start doing something:

Allons-y! *Let's go!*

[Link to Image](#)

Week-end à Paris

B La préposition **à**; **à** + l'article défini p. 208

The preposition **à** has several meanings:

<i>in</i>	Patrick habite à Paris.	<i>Patrick lives in Paris.</i>
<i>at</i>	Nous sommes à la piscine.	<i>We are at the pool.</i>
<i>to</i>	Est-ce que tu vas à Toulouse?	<i>Are you going to Toulouse?</i>

CONTRACTIONS

Note the forms of **à** + DEFINITE ARTICLE in the sentences below.

Voici **le** café.

Marc est **au** café.

Corinne va **au** café.

Voici **les** Champs-Élysées.

Tu es **aux** Champs-Élysées.

Je vais **aux** Champs-Élysées.

Voici **la** piscine.

Anne est **à la** piscine.

Éric va **à la** piscine.

Voici **l'**hôtel.

Je suis **à l'**hôtel.

Vous allez **à l'**hôtel.

Continued...

Week-end à Paris

B La préposition **à**; **à** + l'article défini p. 208

The preposition **à** contracts with **le** and **les**, but not with **la** and **l'**.

CONTRACTION	NO CONTRACTION		
à + le → au	à + la = à la	au cinéma	à la piscine
à + les → aux	à + l' = à l'	aux Champs-Élysées	à l' école

→ There is liaison after **aux** when the next word begins with a vowel sound.

Le professeur parle **aux** élèves. Je téléphone **aux** amis de Claire.

Week-end à Paris

C La préposition *chez* p. 211

Note the use of **chez** in the following sentences.

Paul est **chez Céline**.

Paul is at Céline's (house).

Je dîne **chez un copain**.

I am having dinner at a friend's (home).

Nathalie va **chez Juliette**.

Nathalie is going to Juliette's (apartment).

Tu vas **chez ta cousine**.

You are going to your cousin's (place).

The French equivalent of *to* or *at someone's (house, home)* is the construction:

chez + PERSON

chez Béatrice

chez ma cousine

→ Note the interrogative expression: **chez qui?**

Chez qui vas-tu?

To whose house are you going?

Week-end à Paris

D La construction *aller* + l'infinitif p. 212

The following sentences describe what people are *going to do*.

Note how the verb **aller** is used to describe these FUTURE events.

Nathalie **va nager**.

Nathalie is going to swim.

Paul et Marc **vont jouer** au tennis.

Paul and Marc are going to play tennis.

Nous **allons rester** à la maison.

We are going to stay home.

Je **vais aller** en ville.

I am going to go downtown.

To express the NEAR FUTURE, the French use the construction:

PRESENT of **aller** + INFINITIVE

Week-end à Paris

D La construction: *aller* + l'infinitif p. 212

→ In negative sentences, the construction is:

SUBJECT + **ne** + PRESENT of **aller** + **pas** + INFINITIVE ...

Sylvie	ne	va	pas	écouter le concert avec nous.
--------	-----------	----	------------	----------------------------------

→ Note the interrogative forms:

Qu'est-ce que tu vas faire?

What are you going to do?

Quand est-ce que vous allez rentrer?

When are you going to come back?

Week-end à Paris

D La construction *aller* + l'infinitif p. 212

LANGUAGE COMPARISON

To talk about FUTURE plans and intentions,
French and English frequently use similar verbs:
aller (*to be going to*).