

The verbs **partir**, **sortir**, and **dormir** are irregular in the present tense, that is, they are not conjugated like **regular -ir verbs**. Listen carefully to the pronunciation of these verbs, noting especially the pronunciation of the consonant sound in the plural forms. Can you hear the difference between the singular and the plural forms in the third person?

 partir 'to leave'

je pars	nous partons
tu pars	vous partez
il/elle/on part	ils/elles partent
past participle : parti	

 sortir 'to exit, go out'

je sors	nous sortons
tu sors	vous sortez
il/elle/on sort	ils/elles sortent
past participle : sorti	

 dormir 'to sleep'

je dors	nous dormons
tu dors	vous dormez
il/elle/on dort	ils/elles dorment
past participle : dormi	

"OUI, JE PARS POUR
LA LOUISIANE
AVEC TEX."

 Bette: Tammy, tu **pars** ce week-end?

Tammy: Oui, je **pars** pour la Louisiane avec Tex. Nous allons rendre visite à Paw-Paw. Samedi soir nous **sortons** danser et manger de la cuisine cadienne.

Bette: Et Paw-Paw, il **sort** avec vous?

Tammy: Non, il préfère rester à la maison

Bette: Tammy, are you leaving this weekend?

Tammy: Yes, I'm going to Louisiana with Tex. We're going to visit Paw-Paw. We're going out Saturday night to dance and eat some Cajun food.

Bette: And does Paw-Paw go out with you?

Tammy: No, he prefers to stay at home and

pour **dormir**.

sleep.

exercices

fill in the blanks

Give the correct form of the verb indicated in parentheses.

1. Paw-Paw ne _____ pas parce qu'il aime rester à la maison. (sortir)
2. Nous _____ beaucoup le week-end. (dormir)
3. Bette et Tammy aiment _____ avec leurs amis. (sortir)
4. Corey ne _____ pas beaucoup parce qu'il préfère regarder la télé. (dormir)
5. Joe-Bob, est-ce que tu _____ ce week-end? (partir)
6. Rita et les enfants, vous _____ ce soir? (sortir)
7. Josh et Tex _____ pour le film à sept heures. (partir)
8. Tammy: Je _____ beaucoup après un examen. (dormir)
9. Tammy et Tex: Nous _____ pour les cours à 10 heures. (partir)
10. Fiona, pourquoi est-ce que tu ne _____ pas avec nous? (sortir)
11. Edouard _____ pour son travail à cinq heures. (partir)
12. Joe-Bob et Corey ne _____ pas souvent de Jester. (sortir)

listening comprehension

Listen to the following sentences and decide if they refer to Tammy (singular) or Tammy and Bette (plural).

1. ___ Tammy ___ Tammy et Bette
2. ___ Tammy ___ Tammy et Bette
3. ___ Tammy ___ Tammy et Bette
4. ___ Tammy ___ Tammy et Bette
5. ___ Tammy ___ Tammy et Bette
6. ___ Tammy ___ Tammy et Bette
7. ___ Tammy ___ Tammy et Bette
8. ___ Tammy ___ Tammy et Bette
9. ___ Tammy ___ Tammy et Bette
10. ___ Tammy ___ Tammy et Bette
11. ___ Tammy ___ Tammy et Bette
12. ___ Tammy ___ Tammy et Bette