

Both *faire* and *jouer* can be used to describe hobbies, such as games and sports. There are a couple of rules you can follow in order to know when to use each one.

1. Faire = "to do", "to make"

Faire is an irregular verb. The following chart shows its present tense conjugation:

je fais	nous faisons
tu fais	vous faites
il/elle/on fait	ils/elles font

When *faire* is used with *de*, it means "to do a certain activity." *Faire de* or *faire du* is used with any sport or activity that does not involve a bat, stick, club, or ball. Here are some examples:

faire du ski = "to ski"
faire du cheval = "to ride horseback"

2. Jouer = "to play"

The verb *jouer* is used with certain sports, games, and musical instruments. Here is its conjugation in the present tense:

je joue	nous jouons
tu joues	vous jouez
il/elle/on joue	ils/elles jouent

Jouer + à or **jouer + au** is used to express the idea of playing games and sports—more precisely all the sports that use a bat, club, stick, and/or a ball.

jouer au foot = "to play soccer"
jouer aux cartes = "to play cards"

Jouer + de or jouer + du is usually followed by an activity involving music.

jouer de la flûte = "to play the flute" jouer de la guitare = "to play the guitar"

Because the French language evolves every day, people sometimes use *faire* in expressions that should use *jouer*. But you still need to learn the rule!

Contractions

When you put the prepositions **de** or **à** next to a definite article (**le, la, l', les**), the preposition changes based on the number and gender of the noun being described.

de + le = du	à + le = au
de + la = de la	à + la = à la
de + l' = de l'	à + l' = à l'
de + les = des	à + les = aux

Let's apply this principle. For instance, *le vélo*, when placed next to *faire de*, becomes *faire du vélo* (de + le = du) because *vélo* is masculine. Moreover, *les échecs*, when placed next to *jouer à*, becomes *jouer aux échecs* (à + les = aux).

Just remember to put the right ending on the verb and to add the correct preposition and activity to make a grammatically correct statement.

Je joue au tennis et au volley, mais je ne joue pas aux échecs. "I play tennis and volleyball, but I do not play chess."

Note: Don't forget that every noun has an article in French, and that includes sports. You say *le basketball*, *le tennis*, *la natation*.