ITALIAN GRAMMAR

NOUNS

THE GENDER OF NOUNS

In Italian, all nouns are either masculine or feminine

	MASCULINE
	FEMININE

	il ragazzo
boy

	la ragazza
girl

	il giardino
garden

	la università
university

	il libro
book

	la rivista
magazine

	il cane
dog
	la libertà
liberty

The idea that nouns have gender seems perfectly natural when the noun stands for a living creature. This is because in English, living creatures often have different names, depending upon whether they are male or female.
 The following Italian nouns all denote living creatures.

	MACULINE
	FEMININE

	il gatto
the male cat
	la gatta
the female cat

	 il cane
the male dog
	la cania
the female dog

	il ragazzo
the boy
	la ragazza
the girl

	il nonno
the grandfather
	la nonna
the grandmother

 Note:

1.Masculine nouns that end in -o often have a corresponding feminine form that ends in -a

Example: il nonno -la nonna, il ragazzo -la ragazza.

2.Some nouns that refer to people use the same form for both masculine and feminine. These nouns indicate gender by the article (il or la).
Example: il giornalista - la giornalista (reporter/journalist), il preside -la preside (headmaster – headmistress)
3. Nouns that end in -sione, -ssione, -zione, - tà, are feminine.

Example: la televisione, la decisione, la professione, la passione, la conversazione, la direzione
4. Some nouns that end in -a are masculine.

Example: il problema, il telegramma, il programma

Some nouns have a different form for the masculine and feminine.

	MACULINE
	FEMININE

	Il padre (the father)
	La madre (the mather)

	Il genero (the son-in-law)
	La nuora (the daughter-in-law)

	Il marito (the husband)
	La moglie (the wife)

	L’uomo (the man)
	La donna (the woman)

THE NUMBER OF NOUNS

If a masculine noun ends in -o, makes the plural by changing –o by -i.
	Singular
	Plural

	Libro (book)
	Libri (books)

	Ragazzo (boy)
	Ragazzi (boys)

	Letto (bed)
	Letti (beds)

If a feminine noun ends in -a, makes the plural by changing –a by -e.

	Singular
	Plural

	la gatta
the female cat
	le gatte
the female cats

	la signora
the lady
	le signore
the ladies

	la ragazza
the girl
	le ragazze
the girls

	la nonna
the grandmother
	le nonne
the grandmothers

Some nouns have the same form for the singular and plural
	Singular
	Plural

	La città (the city)
	Le città (the cities)

	L’ università (the university)
	Le università (the universities)

	La crisi (the crisis)
	Le crisi (the crisis)

Note:

1. When the plural refers to two or more nouns of different genders, the masculine plural is used.
Examples:

2 ragazzi + 6 ragazze [image: image1.png]

8 ragazzi (no 8 ragazze)
2. A few nouns are "compound nouns," that is, they are formed by combining two words into one. (Example: tempera + matite = temperamatite (sharpener) These compound nouns are always masculine, and the plural is formed by changing the article "il" to "i."

Examples:

il temperamatite (the sharpener) [image: image2.png]

 i temperamatite (the sharpeners)
Cardinal Numbers: 1-30
	Singular

	1. uno

	2. due

	3. tre

	4. quattro

	5.cinque

	6. sei

	7. sette

	8. otto

	9. nove

	10. dieci

	11.undici

	12. dodici

	13. tredici

	14. quattordici

	15. quindici

	16. sedici

	17. diciasette

	18. diciotto

	19. dicianove

	20. venti

	 21. ventuno

	22. ventidue

	23. ventitre

	24. ventiquattro

	25. venticinque

	26. ventisei

	27. ventisette

	28. ventiotto

	29. ventinove

	30. trenta

VERBS

REGULAR VERBS

FORMATION OF SIMPLE VERB TENSES

All Italian verbs are either "regular" or "irregular." Examples of regular verbs: parlare (to speak), bere (to drink), partire (to go away).

Notice the last two letters of each verb. There are three categories of verbs:

-are verbs (like parlare -to speak)
-ere verbs (like bere- to drink)
-ire verbs (like partire- to go away)

	
	 1 conjugation

	 infinitive
	stem+ endings

	
	 Am- -are (to love)

	
	 Cant- -are (to sing)

	
	 Ball- -are (to dance)

	
	 2 conjugation

	 infinitive
	stem+ endings

	
	 Tem- -ere (to fear)

	
	 Perd- -ere (to lose)

	
	 Av- -ere (to have)

	
	 3 conjugation

	 infinitive
	stem+ endings

	
	Sent- -ire (to listen / to feel)

	
	Dorm- -ire (to sleep)

	
	 Serv- -ire (to serve)

	GERUND
	 stem+ endings

	 1ST CONJUGATION

 2ND CONJUGATION

 3RD CONJUGATION
	Am- -ando (loving)

 Tem- -endo (fearing)

Part- endo (leaving)

	past participle
	 stem+ endings

	 1ST CONJUGATION

 2ND CONJUGATION

 3RD CONJUGATION
	Am- -ato (loved)

 Tem- -uto (feared)

Part- ito (left)

Note:

1. To conjugate the simple present of -are verbs, drop the ending and add:
-o
-i
-a
-iamo
-ate
-ano

2. To conjugate the simple present of -ere verbs, drop the ending and add:

 -o
 -i
 -e
 -iamo
 -ete
 -ono

3. To conjugate the simple present of -ire verbs, drop the ending and add:

 -o
 -i
 -e
 -iamo
 -ite
 -ono
Examples:
Io abito a Roma, ma lui abita a Firenze. (I live in Rome but he lives in Florence.)

Io parto con il treno, ma loro partono con l’aereo. (I go away by train but they go away by plane.)

Io non mangio carne, sono vegetariano. (I don’t eat meat, I’m vegetarian.)

Studi l’italiano? (Do you (colloquial) study Italian?
Note: The 3° person verb forms are the same for egli (very literate he), lui (colloquial he), ella (very literate she), lei (colloquial she) and Lei (polite form, shows respect 2° p. s. you) as are the verb forms for essi (very literate they masculine), esse (very literate they feminine)and loro (colloquial masculine and feminine they) although in Italian the subject pronouns are not always required. This is because the verb endings can indicate who is performing the action.

TWO VERY IMPORTANT VERBS: “ESSERE” AND “STARE”

Essere (means "to be" or "to exist") and stare (means "to stay") can both be translated as "to be."
In Italian, there are 6 verb forms ("persons"), depending on who the subject of the verb is. Here are the conjugations for essere and stare:

essere - to be

 io sono ("I am")

 tu sei ("you are")

 Lei /egli (lui) /ella (lei) /esso(-a) è ("you (formal)/he/she/it is")

 noi siamo ("we are")

 voi siete ("you (plural) are")

 Loro/essi(-e)/loro sono ("you (old formal plural)/they (things and persons)/they (persons) are")

stare - to stay

 io sto ("I stay")

 tu stai ("you stay")

 Lei /egli (lui) /ella (lei) /esso(-a) sta ("you (formal)/he/she/it stays")

 noi stiamo ("we stay")

 voi state ("you (plural) stay")

 Loro/essi(-e)/loro stanno ("you (old formal plural)/they (things and persons)/they (persons) stay")

essere is used to indicate more permanent aspects of people or things, such as -

1. Identity - Io sono Carla. ("I am Carla")

2. Profession - Egli è un professore. ("He is a professor.")

3. Origin - Noi siamo di Milano. ("We are from Milan.")

4. Religious or political affiliation - Tu sei cattolico? ("Are you Catholic?")

5. Time of day or date - Sono le otto. ("It is 8 o'clock.")

6. Possession - La casa è di Giovanna. ("It is Giovanna's house.")

7. Nationality - Sono Italiano. ("I am from Italy.")

8. Physical aspects or characteristics of something - Le sedie sono verdi. ("The chairs are green.")

9. Essential qualities of something or someone - Sono vecchio. Sei antipatico. ("I am old. You are unpleasant.")

10. Location - La sedia è in cucina. ("The chair is in the kitchen.")

11. but also, more rarely - La sedia sta in cucina. ("The chair is in the kitchen.")

12. Condition or emotion that is subject to change - Sono malato. ("I am sick.")

13. Personal observations or reactions, how something "seems" or "feels" - La cucina è pulita. ("The kitchen is (seems) clean.")

stare is used to indicate precise locations, in idioms and as auxiliary, such as -

1. Idiomatic sentences - Sto bene.("I am well.")

2. Idiomatic sentences - Sto male.("I feel bad.")

3. Location - La sedia sta in cucina. ("The chair is in the kitchen.")

4. Continuous tense - Sto correndo.("I am running.")

The above lists of when to use essere and stare have to be memorized - using them incorrectly means you will be less likely to be understood, and people will definitely know you are not a native speaker. The same goes for the conjugations of essere and stare. Every Italian verb has a conjugation, and memorizing them just goes along with learning the language.

IRREGULAR VERBS

Some Italian verbs are irregular.
VERBS ENDING IN -IRE
	SIMPLE PRESENT

	Io cap-isco (I understand)
	Io fin-isco (I finish)

	Tu cap-isci (you understand)
	Tu fin-isci (you finish)

	Egli cap-isce (he understands)
	Egli fin-isce (he finishes)

	Noi cap-iamo (we understand)
	Noi fin-iamo (we finish)

	Voi cap-ite (you understand)
	Voi fin-ite (you finish)

	Essi cap-iscono (they understand)
	Essi fin-iscono (they finish)

Other verbs which follow the same pattern are: Acquisire (to adquire), colpire (to strike), costruire (to construct /build), ferire (to hurt), fiorire (to flower), garantire (to guarantee), guarire (to recover), preferire (to prefer), punire (to punish), ubbidire (to obey)
 PARTICULARLY IRREGULAR VERBS

	VERB
	PRESENT

	andare (go)
	vado – vai – va- andiamo- andate- vanno

	avere (have)
	Ho- hai- ha- abbiamo- avete- hanno

	dare (give)
	Do – dai – da – diamo – date - danno

	dire (say)
	Dico – dici- dice- diciamo- dite- dicono

	fare (do / make)
	Faccio- fai- fa- facciamo- fate- fanno

	potere (be able / can)
	Posso- puoi- può- possiamo- potete- possono

	sapere (know)
	So- sai- sa- sappiamo- sapete- sanno

	tenere (have got)
	Tengo- tieni- tiene- teniamo- tenete- tengono

	Uscire (go out)
	Esco- esci- esce- usciamo- uscite- escono

	Venire (come)
	Vengo- vieni- viene- veniamo- venite- vengono

	Volere (want)
	Voglio- vuoi- vuole- vogliamo- volete- vogliono

 PERSONAL FORMS OF THE VERB

	Presente INDICATIVO
	Ti chiamo e non mi rispondi (I call you and you don’t answer me)

	IMPERFETTO
	Quel giorno pioveva molto. (it was raining very much that day)

	PASSATO PROSSIMO
	Ho sofferto molto. (I’ve suffered very much)

	PASSATO REMOTO
	Quell’ estate andai due volte al cinema. (That summer I went twice to the cinema)

	TRAPASSATO PROSSIMO
	Quando sono arrivato, la conferenza già era finita. (when I arrived, the lecture had already finished).

	TRAPASSATO REMOTO
	Non appena ebbi cenato, si coricai. (As soon as he’d have eaten, he went to sleep)

	FUTURO
	Domani andremo al cinema. (Tomorrow we will go to the cinema)

	FUTURO ANTERIORE
	Quando tu tornerai, io già avrò finito. (when you’ll come back, I’ll have finished)

	CONDIZIONALE SEMPLICE

CONDIZIONALE COMPOSTO
	Andrei a trovarla se potessi. (I’d go to visit her if I could)
Ci disse che avrebbe potuto farlo in tempo. (He told us that he could have done it on time.)

 THE DEFINITE ARTICLE

IL, LA, L’, LO, L’, I, LE, GLI
In Italian, the definite article has 8 forms, depending on whether the noun is masculine, feminine, singular or plural.

	THE SIX FORMS OF THE DEFINITE ARTICLE

	NOUNS BEGINNING WITH CONSONANTS
	NOUNS BEGINNING WITH VOWEL
	MASCULINE NOUNS BEGINNING WITH X,Y,Z; OR S+CONSONANT; OR GN, PN, PS; OR J+VOWEL

	il gatto
the male cat
	L’animale (masculine) the animal
	Lo scolaro the pupil / school-boy

	i gatti
the male cats
	Gli animali the animals
	Gli scolari the pupils / school-boys

	la gatta
the female cat
	L’aula (feminine) the classroom
	Lo zio the uncle

	le gatte
the female cats
	Le aule the classrooms
	Gli zii the uncles

Note: The masculine plural definite articles (i, gli) are also used to indicate a group of mixed sex. Thus, "i gatti" could refer to a group of 10 male cats, or it could refer to a group of 9 female cats and one male cat.
INDEFINITE ARTICLE

UN, UNO, UNA
The 3 forms of the indefinite article are: UN, UNO, UNA,

	INDEFINITE ARTICLES
	EXAMPLES

	un
masculine singular
	un gatto
a male cat

	una
feminine singular
	una gatta
a female cat

	uno
masculine singular
	uno spettacolo
a show

NOTE:
"Un", “uno” and "una" can mean "one," "a," or "an."

Examples:

Un libro (a book, one book)
Una penna (a feather, one feather, a pen, one pen)
Una mela (an apple, one apple)
“una” loses the final vowel before feminine singular nouns starting by vowel. Instead of the vowel “a” of “una” you must use the apostrophe.
Examples:

Un’ idea (an idea), un’ immagine (an image), un’ artista (a lady artist)

“uno” is used with masculine singular nouns starting by “X,Y,Z; or S + CONSONANT; or GN, PN, PS; or I, J + VOWEL”

Examples:

Uno yogurt (a yogurt), uno stivale (a boot), uno psicologo (a psycologist)

ADJECTIVES

In Italian, most adjectives change form, depending upon whether the word they modify is masculine or feminine. Notice the difference between "the tall boy" and "the tall girl."

Example: Il ragazzo alto (the tall boy) [image: image3.png]

 La ragazza alta (the tall girl)
Adjectives also change form depending upon whether the word they modify is singular or plural. Notice the difference between "the tall boy" and "the tall boys" ; "the tall girl" and "the tall girls."

Example: Il ragazzo alto (the tall boy) [image: image4.png]

 I ragazzi alti (the tall boys)
La ragazza alta (the tall girl) [image: image5.png]

 Le ragazze alte (the tall girls)

1. Many common adjectives end in -o. These adjectives have four forms. The following words all mean "tall": alto, alta, alti, alte.
2. Adjectives that end in -e also change form for singular or plural. To form the plural, simply changing the final -e by -i. These do not, however, change form for masculine or feminine.
La ragazza intelligente (the intelligent girl) [image: image6.png]

 Le ragazze intelligenti (the intelligent girls)

Il ragazzo intelligente (the intelligent boy) [image: image7.png]

 I ragazzi intelligenti (the intelligent boys)

KINDS OF ADVERBS

INTERROGATIVE AND EXCLAMATIVE ADVERBS

These are:

che?, chi?, come?, dove?, perché?, quando?, quali?, quanti?, quanto?
They are usually placed at the beginning of a question.

Examples:

· Perché sei arrivato in ritardo? (Why are you late?)
· Dove è il mio passaporto? (Where is my passport?)
· Come stai? (How are you?)
· Quanto costa quel giaccone?(How much is that coat?)
· Quando arriva il treno?(When does the train arrive?

· Ch’è successo? (What happened?)
· Chi l’ ha comprato? (Who has bought it?)
· Quanti vuoi? (How many would you like?)
· Quali sono i migliori libri? (Which are the best books?)
· Che peccato! (what a pity!)
 PERSONAL AND POSSESSIVE PRONOUNS

	subject pronounS
	possessive adjectives AND PRONOUNS

	io - I
	Il mio- la mia – i miei- le mie

	tu - you (familiar)
	Il tuo – la tua – i tuoi – le tue

	egli (archaic) - lui – he/ ella (archaic) -lei - she

Lei - you (formal)
	Il suo – la sua – i suoi – le sue

	noi - we
	Il nostro – la nostra – i nostri – le nostre

	voi - you-all
	Il vostro – la vostra – i vostri – le vostre

	essi -they (masculine or mixed gender)
esse - they (feminine)
loro - they (informal more commonly used)
	Il loro – la loro – i loro – le loro

Note:. Possessive adjectives and pronouns agree in number and gender with the noun they precedes.
Examples:

Il mio libro (my book–masculine singular noun) / I miei libri (my books–masc. plural noun)
La mia macchina (my car–feminine singular noun)/Le mie macchine (my car–fem. pl. n.)
Il vostro amico (your (pl.) friend)/ I vostri amici (your friends – masculine plural noun)

La vostra amica (your (pl.) friend)/ Le vostre amiche (your friends – feminine plural noun)

