

Direct Object Pronouns

Whom or what receives the action
of the verb!

Basic Review

- Direct Objects in English receive the action of the verb

- To find the direct object, you ask: What?
Whom?

Ex. Rufus bought contact lenses.

Ex. Zippy and Maurice played soccer yesterday.

subject + verb + *what?* or *who?* = direct object

French Direct Objects

- Direct Objects in French are the same thing as in English. Just ask yourself:

What? Whom?

Ex. Tout le monde aime Robert Pattinson.

Ex. Nous voyons le film.

sujet + verbe + *quoi?* ou *qui?* = l'objet direct

Direct Object Pronouns

■ Instead of saying:

Tout le monde aime Robert Pattinson

 the direct object is replaced by a direct object pronoun (DOP). Therefore, you would say:

Tout le monde ~~'~~ aime.

You would have an “l’” because “aime” starts with the vowel, “a”.

Here are the DOPs that replace the direct object:

ME/M'

me

NOUS

us

TE/T'

you

VOUS

y'all/you (formal)

LE

LA

he/she/it

LES

them

Rule One

■ The DOP precedes the verb
-in the present tense

-in the past tense

Ex. Il mange le raisin rouge.

Il a mangé le raisin rouge.

Il le mange.

Il l'a mangé.

Rule Two

■ The DOP precedes

-the infinitive of a futur proche
construction

Ex. Elle va faire les devoirs.

Elle va **les** faire.

Rule Three

■ The DOP

-attaches to the end of the verb with a hyphen for a *positive* command

Ex. Lisez le tableau.

Lisez-*le*.

Rule Four

■ The DOP

-precedes the verb in a *negative*
command

Ex. Ne vois pas le film.

Ne **le** vois pas.