Les prépositions géographiques

Source: http://french.about.com/od/geography/French_Geography.htm

Les pays

When trying to determine which preposition to use with a country or continent, the only difficulty is in knowing its gender.

Nearly all countries that end in e are feminine and the rest are masculine. There are just a few exceptions:

· le Cambodge

· le Mexique

· le Mozambique

· le Zaïre

· le Zimbabwe

All continents end in e and all are feminine.

Once you know the gender, it is a simple matter to decide which preposition to use. Masculine and plural countries take à or de plus the appropriate definite article (le, la, or les). Feminine countries and continents take en or de, no article.

	Country is:
	To or In
	From

	masculine
	au / à l'
	du / de l'

	feminine
	en
	de / d'

	plural
	aux
	des

Examples:
	Masculine country
	Feminine country
	Plural country
	Continent

	Je vais au Danemark.
	Elle va en France.
	Il va aux Etats-Unis.
	Tu vas en Europe.

	Je suis au Danemark.
	Elle est en France.
	Il est aux Etats-Unis.
	Tu es en Europe.

	Je suis du Danemark.
	Elle est de France.
	Il est des Etats-Unis.
	Tu es d'Europe.

Les villes et les îles

Unlike the other geographical names, the gender of an island or city does not affect which preposition must be used.

The prepositions à and de (or d') are always used with cities and singular islands, while aux and des are used with plural islands.

	
	To / In
	From

	city or singular island
	à
	de / d'

	plural islands
	aux
	des

Examples:
	City
	Singular Island
	Plural Islands

	J'habite à Paris.
Je suis de Paris.
	Je vais à Hawaï.
Je suis d'Hawaï.
	Je vais aux Îles Cook.
Je suis des Îles Cook.

Les états

In order to decide which preposition to use with an American state, you must first determine its gender, which is a matter of memorization: all but nine states are masculine.

1. Masculine states can be preceded by either dans le or au to mean to/in, and du to mean from unless they start with a vowel (see 2, below).

Exceptions: dans/de l'état de New York, dans/de l'état de Washington: these are said this way to distinguish between the cities and the states by the same name.

2. Masculine states that start with a vowel can take either en or dans l' for to/in, and d' or de l' to mean from. Example: Arizona (m): en Arizona/dans l’Arizona, d’Arizona/de l’Arizona

3. All feminine states take en (to, in) and de (from).

	
	Meaning

	State/Province is:
	To or In
	From

	masculine and starts with consonant
	dans le / au
	du

	masculine and starts with vowel
	dans l' / en
	de l' / d'

	feminine
	en
	de

 Examples:
	Masculine
	Feminine
	Exceptions

	Je vais dans le Nevada.
	Je suis en Floride.
	Je travaille dans l'état de New York.

	Il est du Québec.
	Elle est de Géorgie.
	Il est de l'état de Washington.

	Nous sommes en Illinois.
	

	Es-tu d'Arizona ?
	
	

Here are the 50 US states as said in French. Most states are masculine; only the nine in italics are feminine.

	Alabama
	Alaska

	Arizona
	Arkansas

	Californie
	Caroline du Nord

	Caroline du Sud
	Colorado

	Connecticut
	Dakota du Nord

	Dakota du Sud
	Delaware

	Floride
	Géorgie

	Hawaï
	Idaho

	Illinois
	Indiana

	Iowa
	Kansas

	Kentucky
	Louisiane

	Maine
	Maryland

	Massachusetts
	Michigan

	Minnesota
	Mississippi

	Missouri
	Montana

	Nebraska
	Nevada

	New Hampshire
	New Jersey

	l'état de New York*
	Nouveau-Mexique

	Ohio
	Oklahoma

	Oregon
	Pennsylvanie

	Rhode Island
	Tennessee

	Texas
	Utah

	Vermont
	Virginie

	Virginie-Occidentale
	l'état de Washington*

	Wisconsin
	Wyoming

*These are said this way to distinguish between the cities and the states with the same name.

