

Making Everything Easier!™

Italian

ALL - IN - ONE

FOR

DUMMIES®

A Wiley Brand

**6 BOOKS
IN 1**

- Italian For Dummies
- Intermediate Italian For Dummies
- Italian Grammar For Dummies
- Italian Verbs For Dummies
- Italian Phrases For Dummies
- Italian For Dummies Audio Set

Audio download allows for more practice speaking the language

Get More and Do More at Dummies.com®

Start with **FREE** Cheat Sheets

Cheat Sheets include

- Checklists
- Charts
- Common Instructions
- And Other Good Stuff!

To access the Cheat Sheet created specifically for this book, go to
www.dummies.com/cheatsheet/italianaio

Get Smart at Dummies.com

Dummies.com makes your life easier with 1,000s of answers on everything from removing wallpaper to using the latest version of Windows.

Check out our

- Videos
- Illustrated Articles
- Step-by-Step Instructions

Plus, each month you can win valuable prizes by entering our Dummies.com sweepstakes. *

Want a weekly dose of Dummies? Sign up for Newsletters on

- Digital Photography
- Microsoft Windows & Office
- Personal Finance & Investing
- Health & Wellness
- Computing, iPods & Cell Phones
- eBay
- Internet
- Food, Home & Garden

Find out “HOW” at Dummies.com

*Sweepstakes not currently available in all countries; visit Dummies.com for official rules.

**by Antonietta Di Pietro with
Francesca Romana Onofri, Teresa Picarazzi,
Karen Möller, Daniela Gobetti, and
Beth Bartolini-Salimbeni**

Italian All-in-One For Dummies®

Published by: **John Wiley & Sons, Inc.**, 111 River Street, Hoboken, NJ 07030-5774, www.wiley.com

Copyright © 2013 by John Wiley & Sons, Inc., Hoboken, New Jersey

Media and software compilation copyright © 2013 by John Wiley & Sons, Inc. All rights reserved.

Published simultaneously in Canada

No part of this publication may be reproduced, stored in a retrieval system or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, scanning or otherwise, except as permitted under Sections 107 or 108 of the 1976 United States Copyright Act, without the prior written permission of the Publisher. Requests to the Publisher for permission should be addressed to the Permissions Department, John Wiley & Sons, Inc., 111 River Street, Hoboken, NJ 07030, (201) 748-6011, fax (201) 748-6008, or online at <http://www.wiley.com/go/permissions>.

Trademarks: Wiley, For Dummies, the Dummies Man logo, Dummies.com, Making Everything Easier, and related trade dress are trademarks or registered trademarks of John Wiley & Sons, Inc., and may not be used without written permission. All other trademarks are the property of their respective owners. John Wiley & Sons, Inc., is not associated with any product or vendor mentioned in this book.

LIMIT OF LIABILITY/DISCLAIMER OF WARRANTY: WHILE THE PUBLISHER AND AUTHOR HAVE USED THEIR BEST EFFORTS IN PREPARING THIS BOOK, THEY MAKE NO REPRESENTATIONS OR WARRANTIES WITH RESPECT TO THE ACCURACY OR COMPLETENESS OF THE CONTENTS OF THIS BOOK AND SPECIFICALLY DISCLAIM ANY IMPLIED WARRANTIES OF MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. NO WARRANTY MAY BE CREATED OR EXTENDED BY SALES REPRESENTATIVES OR WRITTEN SALES MATERIALS. THE ADVICE AND STRATEGIES CONTAINED HEREIN MAY NOT BE SUITABLE FOR YOUR SITUATION. YOU SHOULD CONSULT WITH A PROFESSIONAL WHERE APPROPRIATE. NEITHER THE PUBLISHER NOR THE AUTHOR SHALL BE LIABLE FOR DAMAGES ARISING HEREFROM.

For general information on our other products and services, please contact our Customer Care Department within the U.S. at 877-762-2974, outside the U.S. at 317-572-3993, or fax 317-572-4002. For technical support, please visit www.wiley.com/techsupport.

Wiley publishes in a variety of print and electronic formats and by print-on-demand. Some material included with standard print versions of this book may not be included in e-books or in print-on-demand. If this book refers to media such as a CD or DVD that is not included in the version you purchased, you may download this material at <http://booksupport.wiley.com>. For more information about Wiley products, visit www.wiley.com.

Library of Congress Control Number: 2013942766

ISBN 978-1-118-51060-5 (pbk); ISBN 978-1-118-51057-5 (ebk); ISBN 978-1-118-51062-9 (ebk); ISBN 978-1-118-51053-7 (ebk)

Manufactured in the United States of America

10 9 8 7 6 5 4 3 2 1

Contents at a Glance

<i>Introduction</i>	<i>1</i>
----------------------------------	-----------------

<i>Book I: Speaking Italian in Everyday Settings</i>	<i>5</i>
---	-----------------

Chapter 1: Exploring Pronunciations and Italian You May Already Know	7
Chapter 2: Dealing with Numbers, Dates, and Time.....	21
Chapter 3: Buongiorno! Salutations!.....	41
Chapter 4: Making Small Talk.....	55
Chapter 5: Casa Dolce Casa: Home Sweet Home	67
Chapter 6: Using the Phone and Talking Business	81
Chapter 7: Food, Glorious Food, and Drink.....	97
Chapter 8: Shopping, Italian-Style.....	115

<i>Book II: Exploring and Wandering About</i>	<i>133</i>
--	-------------------

Chapter 1: Where Is the Colosseum? Asking Directions.....	135
Chapter 2: Having Fun Out on the Town.....	147
Chapter 3: Exploring the Outdoors, Sports, and Hobbies.....	163
Chapter 4: Planning a Trip	179
Chapter 5: Money, Money, Money	189
Chapter 6: Getting Around: Planes, Trains, Taxis, and Buses.....	199
Chapter 7: Finding a Place to Stay	215
Chapter 8: Handling Emergencies.....	223

Book III: Grasping Basic Grammar

<i>Essentials for Communication</i>	<i>239</i>
--	-------------------

Chapter 1: What Do You Know? Parts of Speech	241
Chapter 2: Noun and Article Basics: Gender and Number	253
Chapter 3: All about Pronouns.....	267
Chapter 4: Adjectives, Adverbs, and Comparisons.....	281
Chapter 5: Meeting the Challenge of Prepositions	297
Chapter 6: Demonstrative, Indefinite, and Possessive Qualifiers.....	307
Chapter 7: Making Connections with Conjunctions and Relative Pronouns.....	323
Chapter 8: Asking and Answering Questions	335

Book IV: Mastering Italian Verbs and Tenses..... 345

Chapter 1: Jumping into Action with Italian Regular Verbs	347
Chapter 2: Talking in the Present Tense with Irregular Verbs.....	361
Chapter 3: Using Reflexive Forms and the Imperative Mood	375
Chapter 4: Declaring Your Likes (And Dislikes) with Piacere.....	389
Chapter 5: The Future Tense and the Conditional Mood	403
Chapter 6: Getting into the Subjunctive Mood	415

Book V: Building Compound Tenses 433

Chapter 1: Been There, Done That: Talking in the Past Tense	435
Chapter 2: Reflexive Verbs in the Past	451
Chapter 3: Second-Guessing Actions with the Past Conditional and Past Perfect	461
Chapter 4: I Hope That You've Had Fun! The Subjunctive Mood in the Past.....	469
Chapter 5: "If" Clauses, the Impersonal, and the Passive.....	477
Chapter 6: Progressing through Gerunds in Italian.....	487

Book VI: Appendixes 493

Appendix A: Verb Tables	495
Appendix B: Italian-English Mini-Dictionary.....	529
Appendix C: English-Italian Mini-Dictionary.....	545
Appendix D: Fun & Games	561
Appendix E: Audio Tracks	615

Index 619

Table of Contents

Introduction 1

About This Book	1
Foolish Assumptions	2
Icons Used in This Book	2
Beyond the Book	3
Where to Go from Here	4

Book 1: Speaking Italian in Everyday Settings 5

Chapter 1: Exploring Pronunciations and Italian You May Already Know. 7

You Already Know Some Italian!	8
Getting to the root of cognates	9
Picking up popular expressions	9
Mouthing Off: Basic Pronunciation	11
Starting with the alphabet	11
Vowels	12
Consonants	14
Stressing Syllables Properly	18

Chapter 2: Dealing with Numbers, Dates, and Time 21

Counting from Zero to a Billion: Cardinal Numbers	21
Building numbers in Italian	23
Speaking numbers like a native	25
Making sense of addresses	26
Putting Things in Order: Ordinal Numbers	27
Looking at the Calendar: Days, Months, and Seasons	29
Days of the week	29
Months and seasons of the year	30
Specific dates	31
Telling Time	34
Familiarizing Yourself with the Metric System	38
Converting the temperature to/from Celsius	39
Measuring in metric units	40

Chapter 3: Buongiorno! Salutations! 41

Looking at Common Greetings and Goodbyes	41
Issuing a greeting	41
Deciding between formal and friendly	43
Replying to a greeting.....	43
Specifying your reunion	44
Making Introductions	44
Introducing yourself	45
Introducing other people	47
Talking about Language, Countries, and Nationalities	49
Finding out whether someone speaks Italian.....	49
Talking about where you come from	50
Extending and Responding to Invitations	54

Chapter 4: Making Small Talk 55

Discovering Interrogative Pronouns	55
Asking simple questions	56
Taking care of basic needs	58
Talking About Your Family	60
Discussing What You Do.....	61
Talking shop	62
Discussing your job	62
Chatting about the Weather	64

Chapter 5: Casa Dolce Casa: Home Sweet Home. 67

Describing Where You Live	67
Stating your country and hometown.....	67
Noting the type of home you have	68
Taking a Tour of Your Home	69
Il soggiorno: The living room	69
La cucina: The kitchen	71
La sala da pranzo: The dining room	72
La camera da letto: The bedroom	75
Il bagno: The bathroom.....	76
Other areas around the house	77

Chapter 6: Using the Phone and Talking Business 81

Phoning Made Simple.....	81
Connecting via cellphones, texts, and video.....	82
Calling for business or pleasure	84
Making Arrangements over the Phone	86
Asking for People and Getting the Message.....	88
Discussing Your Job.....	91
Referring to coworkers	92
Interviewing.....	92
Covering compensation and breaks.....	93
Describing things around the office	93

Chapter 7: Food, Glorious Food, and Drink 97

Eating, Italian-Style	97
Having breakfast	97
Eating lunch	98
Enjoying dinner	100
Drinking, Italian-Style	103
Expressing your love for espresso	103
Beverages with even more of a kick	105
Dining Out, from Start to Finish	106
Making reservations	106
Paying for your meal	108
Shopping for Food	109
Dal macellaio (butcher shop)	109
Pesce (fish)	109
At the panetteria (bread shop)	110

Chapter 8: Shopping, Italian-Style 115

Checking Out Stores	115
Deciding between department stores and boutiques	116
Navigating the store	116
Admiring shop displays	118
Clothing Yourself	119
Checking out various items	119
Sizing up Italian sizes	119
Talking definitely and indefinitely	123
Coloring your words	124
Choosing the right fabric	125
Accessorizing	126
Narrowing Your Options	127
Comparing items, more or less	128
Considering price	129

Book 11: Exploring and Wandering About 133**Chapter 1: Where Is the Colosseum? Asking Directions 135**

Finding Your Way: Asking for Specific Places	135
Mapping the quarters and following directions	137
Expressing verbs on the move	140
Exploring Italian Cities and Towns	143
La piazza: The heart of the Italian city	143
Viewing famous sites and architectural styles	143
Finding the places you're looking for	144

Chapter 2: Having Fun Out on the Town147

Experiencing Italian Culture.....	147
Taking in a movie.....	149
Going to the theater.....	150
Exploring a museum.....	152
Experiencing a local festival.....	153
Taking in the Italian Music Scene.....	154
Catching a concert.....	154
Exploring the world of Italian opera.....	156
Popular Italian music.....	158
Inviting Fun.....	159

Chapter 3: Exploring the Outdoors, Sports, and Hobbies163

Getting Close to Nature.....	164
Playing and Watching Sports.....	166
Using the right names and verbs for sports talk.....	167
Watching sports.....	171
Talking about Hobbies and Interests.....	173
Speaking Reflexively.....	176

Chapter 4: Planning a Trip179

Deciding When and Where to Go.....	179
Going to agriturismo.....	181
Going to the beach and spa.....	182
Visiting castles, palaces, and estates.....	182
Taking a Tour.....	183
Booking a Trip outside of Italy.....	185
Arriving and Leaving with Arrivare and Partire.....	187
Using the Simple Future Tense.....	188

Chapter 5: Money, Money, Money189

Going to the Bank.....	189
Changing Money.....	190
Using Credit Cards.....	193
Looking at Various Currencies.....	195

Chapter 6: Getting Around: Planes, Trains, Taxis, and Buses199

Getting through the Airport.....	199
Checking in.....	200
Dealing with excess baggage.....	202
Waiting to board the plane.....	203
Coping after landing.....	204
Dealing with lost luggage.....	204
Going through Customs.....	204
Renting a Car.....	206

Navigating Public Transportation	208
Calling a taxi	208
Moving by train	209
Going by bus or tram.....	210
Reading maps and schedules	212
Being Early or Late	213

Chapter 7: Finding a Place to Stay215

Choosing a Place to Stay.....	215
Reserving a Room.....	216
Checking In	219

Chapter 8: Handling Emergencies223

Getting Help Fast	223
Receiving Medical Attention	224
Describing what ails you.....	224
Understanding professional medical vocabulary.....	228
Getting what you need at the pharmacy.....	228
Braving the dentist	229
Handling Legal Matters	229
Reporting an accident	229
Reporting a robbery	230
Reporting a lost or stolen passport.....	233
Getting legal help	235
Dealing with Car Trouble.....	236

Book III: Grasping Basic Grammar Essentials for Communication 239

Chapter 1: What Do You Know? Parts of Speech.....241

Recognizing the Parts of Speech	241
Nouns	245
Pronouns.....	246
Articles	246
Verbs	247
Adjectives	247
Adverbs.....	248
Prepositions.....	249
Conjunctions	249
Interjections.....	250
Conjugating Verbs in the Present Tense	250
Identifying infinitives	250
Establishing subject-verb agreement	251
Moving on to Other Verb Tenses	251
Composing a Simple Sentence	252

Chapter 2: Noun and Article Basics: Gender and Number253

A Primer on Articles	254
Definite articles: Dealing with “the”	254
Indefinite articles: Saying “a” or “an”	256
Distinguishing between Masculine and Feminine Nouns	257
Recognizing common noun endings.....	257
Sorting nouns into classes.....	258
Moving from Singular to Plural: Basic Rules	260
Making Exceptions to the Basic Rules on Number.....	261
Changing more than just the ending	262
Changing only the article.....	263
Using nouns only in the singular or the plural.....	263
Deciding When to Include an Article.....	264
When (and when not) to use a definite article.....	264
When (and when not) to use an indefinite article	266

Chapter 3: All about Pronouns267

Meeting the Subject Pronouns.....	268
Knowing when to use subject pronouns.....	269
Adapting subject pronouns for informal and formal usage	269
Emphasizing Stressed Pronouns	270
Digging into Direct Object Pronouns	271
What direct object pronouns are and what they do	271
Where to place direct object pronouns	272
Investigating Indirect Object Pronouns.....	273
Forming Double Pronouns.....	274
Figuring out how to replace direct and indirect object pronouns	275
Checking out common double pronouns	276
But Wait, There's More! Special Italian Pronouns	276
The adverbial pronoun ci	277
The pronoun ne.....	278
When the Subject Is Also the Object: Reflexive Pronouns	280

Chapter 4: Adjectives, Adverbs, and Comparisons281

Matching Adjectives to Nouns in Gender and Number	282
Regular adjectives.....	283
Irregular adjectives.....	284
Invariable adjectives	285
Associating One Adjective with More Than One Noun	286
Putting Adjectives in Their Place	286
Recognizing the adjectives that come before nouns	287
Using placement to change an adjective's meaning.....	287

Forming Adverbs the Italian Way	288
Original adverbs.....	288
Derived adverbs.....	290
Finding a Place for Adverbs	290
Making Comparisons.....	292
Comparisons of equality.....	292
Comparisons of inequality.....	293
The best and the worst: Superlatives.....	294
Special comparatives and superlatives	295
Chapter 5: Meeting the Challenge of Prepositions	297
Combining Basic Prepositions with Articles.....	298
Forming Complements (Preposition + Noun, Name, or Pronoun)	299
Possession and specification	299
Qualities and functions	300
Place	300
Place and function	302
Time.....	303
Purpose and agent of action.....	305
Tools, reasons, and causes.....	305
Chapter 6: Demonstrative, Indefinite, and Possessive Qualifiers . .	307
Pointing to Something with Questo and Quello	308
Conveying Something Indefinite.....	309
Indefinite words used as adjectives or pronouns.....	310
Indefinite words used solely as pronouns.....	317
Indefinite words that express a part of a set.....	319
Assigning Ownership with Possessive Qualifiers.....	320
Chapter 7: Making Connections with Conjunctions	
and Relative Pronouns	323
Linking Words and Clauses with Conjunctions and Prepositions	323
Connecting words or sentences with coordinating	
conjunctions	324
Joining a dependent clause with an independent one.....	325
Joining Clauses That Belong Together	328
Dealing with your average relative pronouns	329
Economy of speech: Combined pronouns.....	333
Chapter 8: Asking and Answering Questions	335
Looking at Ways of Asking Questions in Italian.....	336
Adjusting your intonation.....	336
Inverting the word order	336
Asking some common questions	337

Digging Deeper: Asking More Complex Questions	337
Employing interrogative adjectives	338
Requesting the location and time: Interrogative adverbs	339
Inquiring about who, what, which one, and how many:	
Interrogative pronouns	341
Providing Detailed Answers to Questions	342
Answering Questions Negatively	343

Book IV: Mastering Italian Verbs and Tenses 345

Chapter 1: Jumping into Action with Italian Regular Verbs. 347

Conjugating Regular Verbs in Italian	348
Conjugating -are verbs	349
Conjugating -ere verbs	353
Conjugating -ire verbs	354
Moving Past the Present Tense	356
Communicating Quickly with Verbs	357
Looking More Closely at Personal Subject Pronouns	358

Chapter 2: Talking in the Present Tense with Irregular Verbs 361

To Be or Not to Be: Conjugating Essere	362
To Have and to Hold: Conjugating Avere	363
To Make or to Do: Conjugating Fare	364
To Give: Dare	364
To Ask How Others Are: Stare	365
To Come and to Go: Venire and Andare	366
Declaring Needs, Wants, and Abilities: Dovere, Volere, and Potere	367
Do Tell: Dire	368
Stepping Out: Uscire	369
Bottom's Up: Bere	370
The -orre, -urre, and -arre Verbs	370
Using Irregular Verbs in Idiomatic Expressions	371
Idiomatic expressions with essere	372
Idiomatic expressions with fare	372
Idiomatic expressions with dare and stare	373

Chapter 3: Using Reflexive Forms and the Imperative Mood 375

Reflecting on Reflexive Verbs	375
Pairing reflexive pronouns with reflexive verbs	376
Using reflexive verbs throughout the day	377
Altering the position of reflexive pronouns	378
Giving and taking with the reciprocal form	380
Using the impersonal si	381

Giving a Commanding Performance with the Imperative	381
Constructing commands (of the tu, noi, and voi variety)	382
Dealing with irregular imperatives for tu, noi, and voi	383
Commanding politely: Forming the Lei and Loro forms of the imperative	384
Adding pronouns to imperatives	385
Checking out commonly used commands	387

Chapter 4: Declaring Your Likes (And Dislikes) with Piacere. . . . 389

Understanding How to Use Piacere	390
Working with indirect object pronouns	390
Conjugating piacere in the present tense	391
Combining piacere with indirect object pronouns	392
Using piacere as a noun	394
Expressing Likes (And Dislikes) in Any Tense	395
Conjugating piacere and dispiacere in the subjunctive and past absolute	395
Checking out more conjugations for piacere and dispiacere	396
Looking at Other Verbs that Work Backward	399
Verbs that carry the indirect object in their constructions	400
The verb mancare	401

Chapter 5: The Future Tense and the Conditional Mood 403

Focusing on the Future	403
Forming the regular future tense	403
Spelling out -are exceptions in the future tense	405
Working with irregular roots	407
Talking about the future with some handy expressions	409
Could-ing and Would-ing: The Conditional Mood	410
Covering the uses of the conditional	410
Forming the regular conditional	410
Creating the irregular conditional	412
Using dovere, potere, and volere in the conditional	412

Chapter 6: Getting into the Subjunctive Mood 415

Forming the Present Subjunctive Mood	415
Mastering the Present Subjunctive	418
Spelling exceptions	419
Irregular forms	419
Making the Present Subjunctive a Valuable Tool	421
Expressing desires, wishes, commands, emotions, doubts, and beliefs	421
Working with impersonal expressions	423
Handling conjunctions and words that end in -unque	424
Checking out a few other uses of the present subjunctive	426

Understanding the Imperfect Subjunctive	426
Conjugating the imperfect subjunctive.....	427
Forming the imperfect subjunctive to express doubts, desires, and wants	428
Getting a grip on irregular imperfect subjunctives	430

Book V: Building Compound Tenses..... 433

Chapter 1: Been There, Done That: Talking in the Past Tense.435

Forming the Present Perfect Tense.....	436
Past participles	436
Auxiliary verbs: Avere and essere	438
Over and Done with: The Past Absolute.....	443
Once Upon a Time: The Imperfect Tense.....	446
Forming the imperfect.....	446
Perfecting the use of the imperfect	448
Adding Nuance to Meaning with Verb Tense.....	449

Chapter 2: Reflexive Verbs in the Past451

Forming the Present Perfect of Reflexive Verbs.....	452
Using Reciprocal Verbs in the Present Perfect.....	454
Forming the Imperfect of Reflexive Verbs	455
Checking Out Reciprocal Verbs in the Imperfect.....	457
Picking the Present Perfect or the Imperfect for Reflexive Verbs.....	458
Recognizing Reciprocal Verbs in the Past Absolute.....	459

Chapter 3: Second-Guessing Actions with the Past Conditional and Past Perfect461

Forming the Past Conditional	462
Using the Past Conditional to Play “Woulda, Coulda, Shoulda”	463
Expressing Responsibilities, Desires, and Abilities in the Past Conditional	464
Forming and Implementing the Past Perfect Tense	465

Chapter 4: I Hope That You’ve Had Fun! The Subjunctive Mood in the Past469

Forming the Past Subjunctive	469
Composing the Past Perfect Subjunctive	471
Sequencing Your Tenses in the Subjunctive.....	473

Chapter 5: “If” Clauses, the Impersonal, and the Passive	477
Hypothetically Speaking: “If” Clauses throughout the Tenses	477
Expressing conditions within the realm of reality.....	478
Examining hypothetical constructions of probability and possibility	479
What-iffing the impossible.....	480
Come se: In a category of its own	481
Putting a Personal Touch on the Impersonal and the Passive.....	482
Forming the impersonal in the present	482
Applying the impersonal in other tenses.....	483
Getting proactive about the passive voice.....	485
Chapter 6: Progressing through Gerunds in Italian	487
Forming Gerunds in the Present Tense	488
Working with Irregular Gerund Forms.....	489
Creating Gerunds in the Past Tense.....	489
Putting Gerunds in the Present Progressive.....	490
What Were You Thinking? The Imperfect Progressive.....	491
<i>Book VI: Appendixes</i>	493
Appendix A: Verb Tables	495
Italian Helping Verbs	496
Regular Italian Verbs.....	498
Irregular Italian Verbs.....	518
Appendix B: Italian-English Mini-Dictionary	529
Appendix C: English-Italian Mini-Dictionary	545
Appendix D: Fun & Games	561
Appendix E: Audio Tracks	615
Discovering What’s on the Audio Tracks	615
Track Listing.....	616
<i>Index</i>	619

Introduction

If you're reading this introduction, you're likely interested in learning a foreign language. You're surely aware of the importance of knowing how to communicate in every circumstance and situation because world views, ideas, and people travel and meet in a borderless space. Why you're choosing Italian is a question with many possible answers. You may want to refresh your memory of the Italian you learned in school, or perhaps you're preparing for a full immersion into the arts, fashion, and design. Maybe you're studying Italian so you can surprise an Italian friend or to get ready for a business trip to Italy. Or you may simply want to know the "language that sings." Whatever the reason, this book will help you do it.

Italian All-in-One For Dummies isn't a language course. This book deconstructs the Italian language and culture in chapters that complement each other but that you can read in the order you prefer and at your own pace. Rather than a vertical scaffolding of cultural topics, vocabulary, and grammar, *Italian All-in-One For Dummies* is a collection of what you need to successfully communicate in Italian. The accompanying audio tracks will help improve your pronunciation and intonation, and the online resources provide additional references.

About This Book

Italian All-in-One For Dummies presents aspects of the Italian culture and daily life as well as the grammatical framework of the language as it's spoken today. Each section in the book has a theme. You can choose where you want to begin and how you want to proceed. You can skip the sidebars (shaded text boxes) without remorse, or simply leave them for another time. *Italian All-in-One For Dummies* lets you read at the pace and in the order you prefer.

English translations are *italicized* when they accompany Italian words and sentences. The phrases and idiomatic expressions in Books I and II come with pronunciation guidelines. Within the Italian pronunciations, you see *italic* on the stressed syllables in words with two or more syllables. In addition, dialogues built around specific topics and real-life situations will enrich your vocabulary and your speech. Those who can't speak a language unless

they comprehend its syntax and grammar will be satisfied by the thorough clarifications presented in *Italian All-in-One For Dummies*. The appendixes provide quick references to specific grammar points (such as verbs) and translations of important words that appear throughout the book. The audio tracks help you practice your spoken Italian whenever and wherever you like! And because Italian is the “language that sings,” all you have to do is repeat after the audio track and join the chorus!

Within this book, you may note that some web addresses break across two lines of text. If you’re reading this book in print and want to visit one of these web pages, simply key in the web address exactly as it’s noted in the text, pretending as though the line break doesn’t exist. If you’re reading this as an e-book, you’ve got it easy — just click the web address to be taken directly to the web page.

Foolish Assumptions

Italian All-in-One For Dummies makes the following assumptions about you, dear reader:

- ✓ You’re an Italian student looking for an in-depth, easy-to-use reference.
- ✓ You know very little or no Italian — or if you took Italian back in school, you remember very little of it.
- ✓ Your goal is to expand your knowledge of Italian. You don’t want to be burdened by long-winded explanations of unnecessary grammatical terms, nor do you care to hold a scholarly discussion in Italian about Dante’s *Inferno*. You just want to express yourself in clear and reasonably accurate Italian.
- ✓ You’re enthusiastic about having fun while honing your Italian skills.

If any or all of these statements describe you, then you’re ready to start using this book.

Icons Used in This Book

You may be looking for particular information while reading this book. To make certain types of information easier to find, the following icons appear in the left-hand margins throughout the book.

This icon highlights tips that can make learning Italian — and using it correctly — easier.

This icon points out interesting information that you shouldn't forget.

This icon highlights potential linguistic, grammatical, and cultural errors to avoid.

Languages are full of quirks that may trip you up if you're not prepared for them. This icon points to discussions of these peculiar grammar rules. Because Books III, IV, and V are nearly all grammar, you see this icon only in Books I and II.

If you're looking for information and advice about Italian culture and travel, look for this icon.

This icon marks the Talkin' the Talk dialogues in Books I and II that you can listen to in order to get a better understanding of what Italian sounds like.

Beyond the Book

In addition to the plethora of Italian language information you find in the print book or e-book you're reading right now, this product also comes with some access-anywhere goodies on the web. Check out the eCheat Sheet at www.dummies.com/cheatsheet/italianaio for common idiomatic expressions that use the verbs **fare** (*to do; to make*), **avere** (*to have*), **essere** (*to be*), and **andare** (*to go*); the scoop on using capital letters properly in Italian; and more.

This book comes with 29 audio tracks that allow you to hear many of the Talkin' the Talk dialogues spoken by Italian speakers. If you've purchased the paper or e-book version of *Italian All-in-One For Dummies*, just go to www.dummies.com/go/italianaio to access and download these tracks. (If you don't have Internet access, call 877-762-2974 within the U.S. or 317-572-3993 outside the U.S.)

Where to Go from Here

Before you start reading *Italian All-in-One For Dummies*, answer the question “how much Italian do I know?” If your answer is “not much,” “nothing,” or “just a little,” start with Book I. If you have a foundation of Italian but find that grammar always trips you up, you may want to jump to Book III. To test your understanding of tenses and how to use them properly, Book V is the place for you. You decide your priorities, so go ahead and make your choice — there’s plenty to browse and to select. **Buon divertimento!** (bwohn dee-vehr-tee-mehn-toh!) (*Have fun!*)

Book I

Speaking Italian in Everyday Settings

Visit www.dummies.com for free access to great Dummies content online.

Contents at a Glance

Chapter 1: Exploring Pronunciations and Italian You May Already Know	7
You Already Know Some Italian!	8
Mouthing Off: Basic Pronunciation	11
Stressing Syllables Properly	18
Chapter 2: Dealing with Numbers, Dates, and Time	21
Counting from Zero to a Billion: Cardinal Numbers	21
Putting Things in Order: Ordinal Numbers	27
Looking at the Calendar: Days, Months, and Seasons	29
Telling Time	34
Familiarizing Yourself with the Metric System	38
Chapter 3: Buongiorno! Salutations!	41
Looking at Common Greetings and Goodbyes	41
Making Introductions	44
Talking about Language, Countries, and Nationalities	49
Extending and Responding to Invitations	54
Chapter 4: Making Small Talk	55
Discovering Interrogative Pronouns	55
Talking About Your Family	60
Discussing What You Do	61
Chatting about the Weather	64
Chapter 5: Casa Dolce Casa: Home Sweet Home.	67
Describing Where You Live	67
Taking a Tour of Your Home	69
Chapter 6: Using the Phone and Talking Business	81
Phoning Made Simple	81
Making Arrangements over the Phone	86
Asking for People and Getting the Message	88
Discussing Your Job	91
Chapter 7: Food, Glorious Food, and Drink	97
Eating, Italian-Style	97
Drinking, Italian-Style	103
Dining Out, from Start to Finish	106
Shopping for Food	109
Chapter 8: Shopping, Italian-Style	115
Checking Out Stores	115
Clothing Yourself	119
Narrowing Your Options	127

Chapter 1

Exploring Pronunciations and Italian You May Already Know

In This Chapter

- ▶ Taking note of the little Italian you know
 - ▶ Becoming familiar with basic Italian pronunciation
 - ▶ Putting the emphasis on the right syllable
-

You probably know that Italian is a Romance language, which means that Italian, just like Spanish, French, Portuguese, and some other languages, is a “child” of Latin. There was a time when Latin was the official language in a large part of Europe because the Romans ruled so much of the area. Before the Romans came, people spoke their own languages, and the mixture of these original tongues with Latin produced many of the languages and dialects still in use today.

If you know one of these Romance languages, you can often understand bits of another one of them. But just as members of the same family can look very similar but have totally different personalities, so it is with these languages. People in different areas speak in very different ways due to historical or social reasons, and even though Italian is the official language, Italy has a rich variety of dialects. Some dialects are so far from Italian that people from different regions can’t understand each other.

Despite the number of different accents and dialects, you’ll be happy to discover that everybody understands the Italian you speak and you understand theirs. (Italians don’t usually speak in their dialect with people outside their region.)

You Already Know Some Italian!

Although Italians are very proud of their language, they have allowed some English words to enter it. They talk, for example, about gadgets, jogging, feeling, and shock; they often use the word *okay*; and since computers have entered their lives, they say **clicare sul mouse** (kleek-kah-reh soohl mouse) (*to click the mouse*). Finally, there's **lo zapping** (loh zap-ping), which means switching TV channels with the remote. These are only a few of the flood of English words that have entered the Italian language.

In the same way, many Italian words are known in English-speaking countries. Can you think of some?

How about . . .

- ✓ **pizza** (peet-tsah)
- ✓ **pasta** (pahs-tah)
- ✓ **spaghetti** (spah-geht-tee)
- ✓ **tortellini** (tohr-tehl-lee-nee)
- ✓ **mozzarella** (moht-tsah-rehl-lah)
- ✓ **espresso** (ehs-prehs-soh)
- ✓ **cappuccino** (kahp-pooh-chee-noh)
- ✓ **panino** (pah-nee-noh) (singular) or **panini** (pah-nee-nee) (plural)
- ✓ **biscotti** (bees-koht-tee) (*cookies* [plural]) or **biscotto** (bees-koht-toh) (singular)
- ✓ **tiramisù** (tee-rah-mee-sooh) (Literally: *pull me up*, a reference to the fact that this sweet is made with Italian espresso)

You may have heard words from areas other than the kitchen, too, such as the following:

- ✓ **amore** (ah-moh-reh): This is the word *love* that so many Italian songs tell about.
- ✓ **avanti** (ah-vahn-tee): You use this word to mean *Come in!* It can also mean *Come on!* or *Get a move on!*
- ✓ **bambino** (bahm-bee-noh): This is a male child. The female equivalent is **bambina** (bahm-bee-nah).
- ✓ **bravo!** (brah-voh!): You can properly say this word only to one man. To a woman, you must say **brava!** (brah-vah!), and to a group of people, you say **bravi!** (brah-vee!) unless the group is composed only of women, in which case you say **brave!** (brah-veh!).

- ✓ **ciao!** (chou!): **Ciao** means *hello* and *goodbye*. **Ciao** comes from the Venetian expression *sciào vostro*, or **schiaivo vostro** (*skyah-voh voh-stroh*) (*[I am] your slave*) in Italian; servants used this phrase in the 18th century when they addressed their lords.
- ✓ **scusi** (*scooh-zee*): This word stands for *excuse me* and *sorry* and is addressed to persons you don't know or to whom you speak formally. You say **scusa** (*scooh-zah*) to people you know and to children.

Getting to the root of cognates

In addition to the words that have crept into the language directly, Italian and English have many cognates. A *cognate* is a word in one language that has the same origin as a word in another one and may sound similar. You can get an immediate picture of what cognates are from the following examples:

- ✓ **aeroporto** (ah-eh-roh-pohr-toh) (*airport*)
- ✓ **attenzione** (aht-tehn-tsyoeh-neh) (*attention*)
- ✓ **comunicazione** (koh-mooh-nee-kah-tsyoeh-neh) (*communication*)
- ✓ **importante** (eem-pohr-tahn-teh) (*important*)
- ✓ **incredibile** (een-kreh-dee-bee-leh) (*incredible*)

You understand much more Italian than you think you do. Italian and English are full of cognates. To demonstrate, read this little story with some Italian words and see how easy it is for you to understand.

It seems **impossibile** (eem-pohs-see-bee-leh) to him that he is now at the **aeroporto** (ah-eh-roh-pohr-toh) in Rome. He always wanted to come to this **città** (cheet-tah). When he goes out on the street, he first calls a **taxi** (tah-ksee). He opens his bag to see whether he has the **medicina** (meh-dee-chee-nah) that the **dottore** (doh-toh-reh) gave him. Going through this **terribile traffico** (tehr-ree-bee-leh *trahf*-fee-koh), he passes a **cat-tedrale** (kaht-teh-drah-leh), some **sculture** (skoohl-toooh-reh), and many **palazzi** (pah-laht-tsee). He knows that this is going to be a **fantastico** (fahn-tahs-tee-koh) journey.

Picking up popular expressions

Every language has expressions that you use so often that they almost become routine. For example, when you give something to somebody and he or she says, "Thank you," you automatically reply, "You're welcome." This type of popular expression is an inseparable part of every language. When you know these expressions and how to use them, you're on the way to really speaking Italian.

Italian slang

Dialects and other deviations from “standard” Italian are also used in different social contexts. You may hear words such as **zecche** (dzehk-keh) (*young Italians politically engaged on the left side and dressed in a “trashy” manner*), **rimastini** (ree-mah-stee-nee) (*meaning leftovers, the term is used to jestingly refer to chain-smokers, or what’s left of them!*), **pariolini** (pah-ryoh-lee-nee) (*young people from the upper middle class, politically*

engaged on the zecche’s opposite side), and **truzzi** (trooht-tzsee) (*youth who listen to dance, techno, and house music*). You may also hear **bella** (beh-lah) instead of **ciao** (chou) (*hi*), **tajo** (tah-lyoh) (*fun*), **tanato** (tah-nah-toh) (*caught; discovered*), or **evaporato** (eh-vah-poh-rah-toh) (*disappeared*). Don’t bother to memorize these words; they’ll be outdated by the time you’ve managed to pronounce them.

The following are some of the most common popular expressions in Italian:

- ✓ **Accidenti!** (ahch-chee-dehn-tee!) (*Wow!*) (*Darn it!*)
- ✓ **Andiamo!** (ahn-dyah-moh!) (*Let’s go!*)
- ✓ **Che c’è?** (keh cheh?) (*What’s up?*)
- ✓ **D’accordo? D’accordo!** (dahk-kohr-doh? dahk-kohr-doh!) (*Agreed? Agreed!*)
- ✓ **E chi se ne importa?** (eh kee seh neh eem-pohr-tah?) (*Who cares?*)
- ✓ **È lo stesso.** (eh loh stehs-soh.) (*It’s all the same.*) (*It doesn’t matter.*)
- ✓ **Fantastico!** (fahn-tahs-tee-koh!) (*Fantastic!*)
- ✓ **Non fa niente.** (nohn fah nee-ehn-teh.) (*Don’t worry about it.*) (*It doesn’t matter.*) You say **Non fa niente** when someone apologizes to you for something.
- ✓ **Non c’è di che.** (nohn cheh dee keh.) (*You’re welcome.*)
- ✓ **Permesso?** (pehr-mehs-soh?) (*May I pass/come in?*) Italians use this expression every time they cross a threshold entering a house or when passing through a crowd.
- ✓ **Stupendo!** (stooh-pehn-doh!) (*Wonderful!*) (*Fabulous!*)
- ✓ **Va bene!** (vah beh-neh!) (*Okay!*)

Mouthing Off: Basic Pronunciation

Italian provides many opportunities for your tongue to do acrobatics. This is really fun, because the language offers you some new sounds. This section includes some basic pronunciation hints that are important both for surfing through this book and for good articulation when you speak Italian.

Next to the Italian words throughout this book you find the pronunciation in parentheses. The following sections help you figure out how to read these pronunciations — that is, how to pronounce the Italian words. In the pronunciations, the syllables are separated with a hyphen, like this: **casa** (*kah-zah*) (*house*). Furthermore, the stressed syllable appears in italics, which means that you put the stress of the word on the italicized syllable. (See the section “Stressing Syllables Properly,” later in this chapter, for more information about stresses.) If you master the correct pronunciation in this chapter, starting with the alphabet, you may even forego the pronunciation spelling provided, and read like a real Italian.

Starting with the alphabet

What better way is there to start speaking a language than to familiarize yourself with its **alfabeto** (ahl-fah-beh-toh) (*alphabet*)? Table 1-1 shows you all the letters as well as how each one sounds. Knowing how to pronounce the Italian alphabet is essential to pronouncing all the new words you learn. Note that the Italian alphabet has only 21 letters: Missing are *j*, *k*, *w*, *x*, and *y* (which have crept into some Italian words now used in Italy).

Listen to the alphabet on Track 1 as many times as you need to in order to get down the right sounds. In the long run, this will help you be understood when you communicate in Italian.

Table 1-1 The Italian Alphabet

<i>Letter</i>	<i>Pronunciation</i>	<i>Letter</i>	<i>Pronunciation</i>
a	ah	b	bee
c	chee	d	dee
e	eh	f	ehf-feh
g	jee	h	ahk-kah
i	ee	j	ee loohn-gah

(continued)

Table 1-1 (continued)

<i>Letter</i>	<i>Pronunciation</i>	<i>Letter</i>	<i>Pronunciation</i>
k	<i>kahp-pah</i>	l	<i>ehl-leh</i>
m	<i>ehm-meh</i>	n	<i>ehn-neh</i>
o	<i>oh</i>	p	<i>pee</i>
q	<i>kooh</i>	r	<i>ehr-reh</i>
s	<i>ehs-seh</i>	t	<i>tee</i>
u	<i>ooh</i>	v	<i>veeh</i>
w	<i>dohp-pyah vooh</i>	x	<i>eeks</i>
y	<i>eep-see-lohn</i>	z	<i>dzeh-tah</i>

Vowels

When it comes to vowels, the sounds aren't that new, but the connection between the written letter and the actual pronunciation isn't quite the same as it is in English.

Italian has five written vowels: **a**, **e**, **i**, **o**, and **u**. The following sections tell you how to pronounce each of them.

The vowel “a”

In Italian, the letter **a** has just one pronunciation. Think of the sound of the *a* in the English word *father*. The Italian **a** sounds just like that.

To prevent you from falling back to the other *a* sounds found in English, the Italian **a** appears as (ah) in this book, as shown earlier in **casa** (*kah-sah*) (*house*). Here are some other examples:

- ✓ **albero** (*ahl-beh-roh*) (*tree*)
- ✓ **marmellata** (*mahr-mehl-lah-tah*) (*jam*)
- ✓ **sale** (*sah-leh*) (*salt*)

The vowel “e”

To pronounce the **e**, try to think of the sound in the word *day*, which comes very close to the Italian **e**. In this book, you see the **e** sound as (eh). For example: