

Qu'est-ce qu'on fait?

Une boum

- A** Les verbes en *-er*: le singulier p. 94
- B** Les verbes en *-er*: le pluriel p. 96
- C** Le présent des verbes en *-er*: affirmative, et forme négative p. 98
- D** La construction: verbe + infinitif p. 101

Une boum

A Les verbes en *-er*: le singulier p. 94

The basic form of a verb is called the infinitive. Many French infinitives end in **-er**. Most of these verbs are conjugated like **parler** (*to speak*) and **habiter** (*to live*). Note the forms of the present tense of these verbs in the singular. Pay attention to their endings.

INFINITIVE	parler	ENDINGS
STEM	parl-	
PRESENT TENSE (SINGULAR)	Je parle français. Tu parles anglais. Il/Elle parle espagnol.	-e -es -e

Continued...

Une boum

A Les verbes en *-er*: le singulier p. 94

The basic form of a verb is called the infinitive. Many French infinitives end in **-er**. Most of these verbs are conjugated like **parler** (*to speak*) and **habiter** (*to live*). Note the forms of the present tense of these verbs in the singular. Pay attention to their endings.

INFINITIVE	habiter	ENDINGS
STEM	habit-	
PRESENT TENSE (SINGULAR)	J' habite à Paris. Tu habites à Boston. Il/Elle habite à Madrid.	-e -es -e

Continued...

Une boum

A Les verbes en **-er**: le singulier p. 94

The present tense forms of **-er** verbs consist of two parts:

STEM + ENDING

- The STEM does not change. It is the infinitive minus **-er**:

parler **parl-** **habiter** **habit-**

- The ENDINGS change with the subject:

je → **-e** **tu** → **-es** **il/elle** → **-e**

→ The above endings are silent.

→ **Je** becomes **j'** before a vowel sound.

je parle **j'**habite

Continued...

Une boum

A Les verbes en *-er*: le singulier p. 94

LEARNING ABOUT LANGUAGE

Verbs conjugated like **parler** and **habiter** follow a *predictable pattern*.

They are called REGULAR VERBS.

Continued...

Une boum

B Les verbes en *-er*: le pluriel p. 96

Note the plural forms of **parler** and **habiter**, paying attention to the endings.

INFINITIVE	parler	ENDINGS
STEM	parl-	
PRESENT TENSE (PLURAL)	Nous parlons français. Vous parlez anglais. Ils/Elles parlent espagnol.	-ons -ez -ent

Continued...

Une boum

B Les verbes en *-er*: le pluriel p. 96

Note the plural forms of **parler** and **habiter**, paying attention to the endings.

INFINITIVE	habiter	ENDINGS
STEM	habit-	
PRESENT TENSE (PLURAL)	Nous habitons à Québec. Vous habitez à Chicago. Ils/Elles habitent à Caracas.	-ons -ez -ent

Continued...

Une boum

B Les verbes en *-er*: le pluriel p. 96

→ In the present tense, the plural endings of **-er** verbs are:
nous → **-ons** vous → **-ez** ils/elles → **-ent**

→ The **-ent** ending is silent.

→ Note the liaison when the verb begins with a vowel sound:

Nous étudions.
z

Vous invitez Thomas.
z

Ils habitent en France.
z

Elles aiment Paris.
z

Une boum

B Les verbes en *-er*: le pluriel p. 96

Observation When the infinitive of the verb ends in **-ger**, the **nous** form ends in **-geons**.

nager: nous nageons

manger: nous mangeons

voyager: nous voyageons

Une boum

C Le présent des verbes en *-er*: forme affirmative et forme négative p. 98

Compare the affirmative and negative forms of **parler**.

AFFIRMATIVE	NEGATIVE
je parle	je ne parle pas
tu parles	tu ne parles pas
il/elle parle	il/elle ne parle pas
nous parlons	nous ne parlons pas
vous parlez	vous ne parlez pas
ils/elles parlent	ils/elles ne parlent pas

Continued...

Une boum

C Le présent des verbes en *-er*: forme affirmative et forme négative p. 98

RAPPEL

The negative form of the verb follows the pattern:

subject + **ne** + VERB + **pas**

n' (+ VOWEL SOUND)

Il **ne** travaille **pas** ici.

Je **n'**invite **pas** Pierre.

Une boum

C Le présent des verbes en *-er*: forme affirmative et forme négative p. 98

LANGUAGE COMPARISONS

English has several verb forms for expressing actions in the present. In French there is only one form. Compare:

Je **joue** au tennis. $\left\{ \begin{array}{l} \textit{I play tennis.} \\ \textit{I do play tennis.} \\ \textit{I am playing tennis.} \end{array} \right.$

Je **ne joue pas** au tennis. $\left\{ \begin{array}{l} \textit{I do not play tennis. (I don't play tennis.)} \\ \textit{I am not playing tennis. (I'm not playing tennis.)} \end{array} \right.$

Une boum

D La construction: verbe + infinitif p. 98

Note the use of the infinitive in the following French sentences.

J'aime **parler** français. *I like **to speak** French. I like **speaking** French.*

Ils n'aiment pas **danser**. *They don't like **to dance**. They don't like **dancing**.*

To express what they like and don't like to do, the French use these constructions:

SUBJECT + PRESENT TENSE + INFINITIVE...

of **aimer**

Nous

aimons

voyager.

Continued...

Une boum

D La construction: verbe + infinitif p. 98

Note the use of the infinitive in the following French sentences.

J'aime **parler** français. *I like **to speak** French. I like **speaking** French.*

Ils n'aiment pas **danser**. *They don't like **to dance**. They don't like **dancing**.*

To express what they like and don't like to do, the French use these constructions:

SUBJECT + **n'** + PRESENT TENSE + **pas** + INFINITIVE...

of **aimer**

Nous

n'aimons pas

voyager.

Une boum

D La construction: verbe + infinitif p. 98

Note that in this construction, the verb **aimer** may be affirmative or negative:

AFFIRMATIVE: Jacques **aime** voyager.

NEGATIVE: Philippe **n'aime pas** voyager.

→ The infinitive is also used after the following expressions:

Je préfère...

I prefer...

Je préfère travailler.

Je voudrais...

I would like...

Je voudrais voyager.

Je (ne) veux (pas)...

I (don't) want...

Je veux jouer au foot.

Est-ce que tu veux...

Do you want...

Est-ce que tu veux danser?

Je (ne) peux (pas)...

I can (I can't)...

Je ne peux pas dîner avec toi.

Je dois...

I have to...

Je dois étudier.