

Le verbe venir 112

1. Study the forms of the present tense of venir (to come). And complete:

VENIR présent	VENIR passé composé	VENIR imparfait	VENIR plus-que-parfait
Je viens	Je suis venu(e)		
Tu viens	Tu es venu(e)		
Il vient	Il est venu		
Nous venons	Nous sommes venu(e)s		
Vous venez	Vous êtes venu(e)(s)		
Ils viennent	Ils sont venus		

Tu viens avec nous au cinéma?

Tous les ans, beaucoup de touristes viennent en France.

2. The verbs **revenir** (to come back) and **devenir** (to become) are conjugated the same way as venir. Their past participles are venu, revenu, and devenu. These verbs are conjugated with **être in the passé composé**.

Elle est devenue très riche et elle est revenue dans son village natal.

3. Venir de + infinitif

Study this idiom:

Je viens de finir mes devoirs. *I just finished my homework.*

Je venais de finir mes devoirs quand il est arrivé. *I had just finished my homework when he arrived.*

Traduis:

Is Jack coming tonight?

Do you often come here?

He didn't come last week.

The two friends did not come together.

How about you, are you coming tonight?

Are they coming with you?

I just ate.

I had just gotten off the phone when you called me.