

INTRODUCTION TO FRENCH VERBS
PRESENT TENSE OF -ER VERBS:
THE FIRST GROUP

Sixth lesson – Sixième lesson

CONTENTS

- 1. Introduction
- 2. Present tense: **-er verbs**
- 3. Conjugation of **-er verbs**
- 4. Special characteristics of **-er verbs**

1. INTRODUCTION

- A verb is a word that expresses an action

ex. : **aller** (to go), **venir** (to come) ...

or a state of being

ex. : **être** (to be), **sentir** (to feel)...

1. INTRODUCTION

- A verb also indicates when the action or the state of being takes place: past tense, present tense or future tense.

1. INTRODUCTION

- The correct conjugated forms of a French verb are obtained from its basic, **unconjugated** form called the **infinitive**.

1. INTRODUCTION

- In English, the infinitive is formed by adding *to* in front of the verb (*to do, to sing...*).
- In French, the **infinitive** forms are indicated by **verb endings -er, -ir and -re.**

1. INTRODUCTION

○ Verbs in **-er** form the first group. Ex.:

○ Acheter

to buy

○ Appeler

to call

○ Essayer

to try

○ Parler

to speak / to talk

○ Préférer

to prefer

○ Voyager

to travel

1. INTRODUCTION

○ Verbs **-ir** form the second group. Ex.:

- Agir *to act*
- Choisir *to choose*
- Courir *to run*
- Finir *to finish*
- Mourir *to die*
- Sentir *to feel*
- Vouloir *to want*

1. INTRODUCTION

○ Verbs in **-re** form the third group. Ex.:

○ Comprendre

to understand

○ Conduire

to drive

○ Entendre

to hear

○ Sourire

to smile

○ Vendre

to sell

○ Vivre

to live

1. INTRODUCTION

- It is useful to classify verbs in these three groups because **different conjugation rules apply to each of them.**
- The **irregular verbs être, avoir and aller** are not a part of a group.

2. THE PRESENT TENSE: -ER VERBS

- To learn how to conjugate regular and irregular –**er** verbs, the most common category, let's use these verbs below as examples:

<i>a) chanter</i>	<i>to sing</i>
<i>b) appeler</i>	<i>to call</i>
<i>c) acheter</i>	<i>to buy</i>
<i>d) préférer</i>	<i>to prefer</i>
<i>e) peser</i>	<i>to weigh</i>
<i>f) essayer</i>	<i>to try</i>
<i>g) voyager</i>	<i>to travel</i>

3. CONJUGATION OF –ER VERBS

- To conjugate a regular –er verb, **remove its infinitive ending (-er)** and then **add the appropriate endings** to the root.

A. Ex.: chanter → chant-

3. CONJUGATION OF –ER VERBS

	Singular	Plural
1st person	Je chante	Nous chantons
2 nd person	Tu chantes	Vous chantez
3rd person	Il/elle/on chante	Ils/elles chantent

3. CONJUGATION OF –ER VERBS

- Other useful –er verbs conjugated like **chanter (to sing)**

○ <i>Aimer</i>	<i>to love/to like</i>
○ <i>Étudier</i>	<i>to study</i>
○ <i>Habiter</i>	<i>to live</i>
○ <i>Parler</i>	<i>to talk</i>
○ <i>Travailler</i>	<i>to work</i>

3. CONJUGATION OF –ER VERBS

- Note : the verb forms : **je chante, tu chantes, il/elle/on chante, ils/elles chantent** are pronounced exactly in the same way.
- This means **the final –e, –s and –ent** are silent.
- This rule applies to all the above verbs and to those similar to them.

4. SPECIAL CHARACTERISTICS OF –ER VERBS

B. Verbs ending in –eler

(Ex. : *s'appeler: je m'appelle...my name is...*),

its derivatives, similar verbs and

verbs ending in –eter (*such as jeter –to throw*).

4. SPECIAL CHARACTERISTICS OF –ER VERBS

- When conjugating these verbs in the present tense, double the root's consonants **–l / –t**.
- This rule doesn't concern the plural **nous** (we) and **vous** (you).

4. SPECIAL CHARACTERISTICS OF –ER VERBS

<i>Appeler (to call)</i>	<i>Jeter (to throw)</i>
J' appelle	Je jette
Tu appelles	Tu jettes
Il/elle/on appelle	Il/elle/on jette
Nous appelons	Nous jetons
Vous appelez	Vous jetez
Ils/elles appellent	Ils/elles jettent

4. SPECIAL CHARACTERISTICS OF –ER VERBS

- Here are some other verbs conjugated like **appeler** and **jeter**

- *Rappeler*

to call back

- *Épeler*

to spell

- *Feuilleter*

to page through

- *Rejeter*

to reject

- *Projeter*

to plan

4. SPECIAL CHARACTERISTICS OF –ER VERBS

C. Some verbs ending in –eler and –eter **do not double** the –l or –t before the silent final –e (acheter – to buy / peler – to peel)

The –e in the last syllable of the root changes to –è in all the conjugated forms, except in the plural (**nous** and **vous**)

- *Ex.: acheter → j'achète (to buy)*

4. SPECIAL CHARACTERISTICS OF –ER VERBS

Acheter (to buy)	Geler (to freeze)
J'ach <u>ète</u>	Je g <u>èle</u>
Tu ach <u>ètes</u>	Tu g <u>èles</u>
Il/elle/on ach <u>ète</u>	Il/elle/on g <u>èle</u>
Nous achet <u>ons</u>	Nous gel <u>ons</u>
Vous achet <u>ez</u>	Vous gel <u>ez</u>
Ils/elles ach <u>ètent</u>	Ils/elles g <u>èlent</u>

4. SPECIAL CHARACTERISTICS OF –ER VERBS

- There are **22 irregular verbs** like *acheter* and *geler*, here are five examples:

- *Fileter* *to fillet, to thread*
- *Modeler* *to model, to shape*
- *Peler* *to peel*
- *Ciseler* *to chisel*
- *Écarteler* *to quarter*

4. SPECIAL CHARACTERISTICS OF –ER VERBS

D. Verbs like *préférer* (*to prefer*).

- For these verbs, the – **é** in the last syllable of **the root** changes to an –**è**, except for the first and second person plural (**nous** and **vous**)

4. SPECIAL CHARACTERISTICS OF –ER VERBS

- *Préférer-to prefer*

Singular	plural
Je préf <u>ère</u>	Nous préférons
Tu préf <u>ères</u>	Vous préférez
Il/elle/on préf <u>ère</u>	Ils/elles préf <u>èrent</u>

4. SPECIAL CHARACTERISTICS OF –ER VERBS

- Other verbs like **préférer**

- *Considérer*

to consider

- *Espérer*

to hope

- *Régler*

to regulate, to pay

- *Répéter*

to repeat

- *Récupérer*

to recover

4. SPECIAL CHARACTERISTICS OF –ER VERBS

E. Verbs ending in –ecer, –emer, –eper, –erer, –eser, –ever and –evrer, have a silent –e before the last syllable (Ex.: peser-*to weigh*).

- **The silent –e in the last syllable of the root’s form changes to –è, except for the plural (nous and vous)**

4. SPECIAL CHARACTERISTICS OF –ER VERBS

- *Peser –to weigh*

Singular	Plural
Je <u>pèse</u>	Nous pesons
Tu <u>pèses</u>	Vous pesez
Il/elle/on <u>pèse</u>	Ils/elles <u>pèsent</u>

4. SPECIAL CHARACTERISTICS OF –ER VERBS

- Other verbs conjugated like **peser**:

- *Amener* *to bring*
- *Se lever* *to get up*
- *Promener* *to walk*
- *Ramener* *to bring back*
- *Élever* *to raise*

4. SPECIAL CHARACTERISTICS OF –ER VERBS

F. Verbs ending in –ayer, such as *essayer* (*to try*) and *payer* (*to pay*) change their –y to –i in all persons : except the first and second person plural (*nous* and *vous*).

4. SPECIAL CHARACTERISTICS OF –ER VERBS

- *Essayer-to try*

Singular	Plural
J'essaie	Nous essay <u>ons</u>
Tu essaies	Vous essay <u>ez</u>
Il/elle/on essaie	Ils/elles essaient

4. SPECIAL CHARACTERISTICS OF –ER VERBS

G. **Verbs ending in –ger** like *voyager* (*to travel*) take an **–e** after the **–g** in the present tense, so the pronunciation of **–g** remains soft.

○ *Ex. : voyager → nous voyageons*

4. SPECIAL CHARACTERISTICS OF –ER VERBS

- *Voyager-to travel*

Singular	Plural
Je voyage	Nous voyage <u>ons</u>
Tu voyages	Vous voyage <u>ez</u>
Il/elle/on voyage	Ils/elles voyag <u>ent</u>

4. SPECIAL CHARACTERISTICS OF –ER VERBS

- Similarly, in **verbs ending in –cer**, such as *commencer* (*to start*), the **–c** in the **noun** form changes to **–ç** to keep the **soft c sound** (nous commençons)
- *Ex. : commencer → nous commençons*

TO SUMMARISE

- In all these cases, there is a **general conjugation pattern** :
 - *1st person sg* → *-e*
 - *2nd person sg* → *-es*
 - *3rd person sg* → *-e*
 - *1st person pl* → *-ons*
 - *2nd person pl* → *-ez*
 - *3rd person pl* → *-ent*

C'est tout pour aujourd'hui!

Au revoir!

Merci!

