
Les verbes en -er

5000 -er verbs !!!

- **They are called REGULAR verbs because about 5000 verbs have the same endings.**
 - **It's a good idea to learn the pattern of the verb endings by heart !!!**
-

Les formes

- **The stem is found by dropping the -er from the infinitive (which is in the dictionary)**

AIM ER

ÉTUDI ER

TRAVAILL ER

Example: AIMER

J' AIM**E**

NOUS AIM**ONS**

TU AIM**ES**

VOUS AIM**EZ**

IL AIM**E**

ILS AIM**ENT**

ELLE AIM**E**

ELLES AIM**ENT**

ON AIM**E**

ATTENTION !!!

- Note that **je** becomes **j'** before a vowel.
 - **J'**étudie le français.
 - **J'**adore le français.
-

ATTENTION!!!

- Although there are five written endings for **-er** verbs, only two are pronounced: those for **nous** and **vous**.
 - ALL OTHER ENDINGS ARE **SILENT**.
-

Prononcez!

- Je regard~~e~~
- Tu regard~~es~~
- Il,elle,on regard~~e~~
- Nous regardons
- Vous regardez
- Ils, elles regard~~ent~~

Prononciation

- Liaison occurs when **nous, vous, ils,** and **elles** are followed by a verb beginning with a **vowel**.

- Nous écoutons

- Vous étudiez

- Elles adorent

Notez!

- A simple (one word) present tense is used in French to express **actions in progress**:
 - Nous écoutons la radio =
We are listening to the radio.
 - As well as **habitual actions**:
 - Nous écoutons la radio dans la voiture =
We listen to the radio in the car.
-

Un weekend agréable ?

- 1. Ils aiment les weekends.

 - 2. Elle adore la télé.

 - 3. Ils étudient le français.

 - 4. Il écoute la radio.

 - 5. Ils invitent leurs copains.

-

Oui ou non?

Elle travaille?

Mais non !

Elle **ne** travaille **pas**

Elle danse
le flamenco.

Oui ou non?

Elle travaille ?

Oui ou non ?

Il voyage ?

Oui ou non ?

Il parle allemand ?

Oui ou non ?

Il étudie ?

Oui ou non ?

Il mange au restaurant ?

Que fait-il?

What does he do?

Il joue au tennis.

Que font-ils?

Ils dansent

Que font-elles?

Elles dînent

Que font-ils?

Ils étudient

Que fait-il?

Il chante

Que fait-elle?

Elle regarde la télé

Match the sentence you hear with the corresponding picture.

1

2

3

6

4

5

7

Que fait-il?

Que font-elles?

Que fait-il?

Que font-ils?

Que fait-elle?

Que font-ils?

Que fait-il?

Je pense,
donc je suis.

Descartes

(donc = therefore)

Déclaration d'amour

Au revoir ...

