

Spelling changes occur in the stems of several groups of **-er** verbs in the present tense. These spelling changes reflect the pronunciation of the present tense forms.

You may have already noticed the spelling change in the verb **s'appeler** (Je **m'appelle** ..., My name is ...). For verbs like **appeler** (to call), **rappeler** (to call back) and **jeter** (to throw), the consonant **-l** or **-t** in the the stem doubles in all forms of the present tense, except in the first and second person plural (nous and vous). This follows the traditional boot pattern of **-er verb** conjugations in the present tense.

appeler 'to call'	
j' appelle	nous appelons
tu appelles	vous appelez
il/elle/on appelle	ils/elles appellent
past participle : appelé	

This same "boot" pattern is repeated in spelling change verbs like **préférer** (to prefer). In these verbs the **é** in the last syllable of the stem changes to an **è**, except in the first and second person plural (nous and vous). Listen carefully to the different pronunciations of **é** and **è** in the conjugations below.

préférer 'to prefer'	
je préfère	nous préférons
tu préfères	vous préférez
il/elle/on préfère	ils/elles préfèrent
past participle : préféré	

Verbs conjugated like **préférer** include:

- **considérer**, to consider
- espérer**, to hope
- régler**, to regulate, pay, settle, adjust
- répéter**, to repeat
- sécher**, to dry, skip (a class)

In verbs which are conjugated like **acheter** (to buy), the **e** in the last syllable of the stem also changes to an **è**, again with the exception of the first and second person plural forms.

acheter 'to buy'	
j' achète	nous achetons
tu achètes	vous achetez
il/elle/on achète	ils/elles achètent
past participle : acheté	

Verbs conjugated like **acheter** include:

- **amener**, to bring somebody (along)
- emmener**, to take somebody (along)
- lever**, to lift, raise
- mener**, to take, lead
- peser**, to weigh

Another group of stem-changing verbs include those ending in **-ayer**, including **essayer** (to try) and **payer** (to pay). In these verbs the **y** changes to **i** in all persons except the first and second person plural (nous and vous).

 essayer 'to try'

j' essaie	nous essayons
tu essaies	vous essayez
il/elle/on essaie	ils/elles essaient
past participle : essayé	

Finally, verbs ending in **-ger** like **voyager** (to travel) add an **e** after the **g** in the nous form of the present tense, so that the **g** is pronounced as a soft sound before the **-ons** ending (i.e. nous **voyageons**). Similarly, in verbs ending in **-cer**, **commencer** (to start), for example, the **c** in the nous form changes to **ç** to keep the soft c sound (nous **commençons**).

 voyager 'to travel'

je voyage	nous voyageons
tu voyages	vous voyagez
il/elle/on voyage	ils/elles voyagent
past participle: voyagé	

Other verbs in this category include:

- **corriger**, to correct
- exiger**, to demand, require
- manger**, to eat
- nager**, to swim
- partager**, to share
- ranger**, to tidy up, arrange
- rédigé**, to write, compose
- songer**, to dream, reflect

- Quelle activité est-ce que vous **préférez** en été? What activity do you prefer in the summer?
- Rita: J'**emmène** mes enfants à la piscine. Rita: I take my children to the pool.
- Ses enfants: Nous **nageons** et nous Her children: We swim and we eat ice

mangeons de la glace.

cream.

Tammy: Moi, je préfère faire du shopping. J'achète beaucoup et papa paie tout.

Tammy: Me, I prefer shopping. I buy lots and daddy pays for everything.

exercices

fill in the blanks

Fill in the blank with the correct form of the verb indicated in parentheses.

1. Tex: Je _____ parler français. (préférer)
2. Tammy, _____ -vous le prof de français ou le prof d'italien? (préférer)
3. Joe-Bob: Corey et moi, nous _____ à adorer le français. (commencer)
4. Tex: Mon amie _____ Tammy. (s'appeler)
5. Joe-Bob _____ faire de la planche à voile demain. (espérer)
6. Tammy _____ beaucoup au mall. (acheter)
7. Bette: Fiona et moi, nous _____ au Mexique en été. (voyager)
8. Joe-Bob et Corey _____ à Barton Springs. (nager)
9. Tex: J' _____ Tammy au cinéma ce soir. (amener)
10. Tammy: Tex et moi, nous _____ un ordinateur. (partager)
11. Tex: Mes chers étudiants, _____, s'il vous plaît. (répéter)
12. Rita, est-ce que tes enfants _____ de parler français? (essayer)

listening comprehension • fill in the blanks

You will hear a series of sentences with stem-changing verbs. Complete each sentence with the correct form of the verb that you hear.

1. Edouard, tu _____ les baguettes ou le Wonderbread?
2. Il _____ Tex.
3. Tu _____ d'apprendre le français?
4. Nous _____ souvent.
5. Tex _____ toujours ses questions aux étudiants.
6. Tex ne _____ pas de cuisine de grenouilles.
7. Est-ce que nous _____ notre chambre?
8. Joe-Bob _____ ses devoirs à la poubelle.
9. Vous _____ la cuisine française, n'est-ce pas?
10. Tammy _____ un gâteau pour Tex.
11. Corey et Joe-Bob _____ un drapeau texan pour Tex.
12. Nous _____ à l'avenir.

