

Expressions - Grammar - Online Resources - Culture

languagecoursesuk.co.uk

Introduction

Whether you plan to embark on a new journey towards learning Italian or you just need a basic reference booklet for a trip abroad, the Cactus team has compiled some of the most helpful Italian expressions, grammar rules, culture tips and recommendations. Unsurprisingly, Italian is an extremely popular choice among Cactus language learners, who learn it out of a passion and love of the Italian culture and gastronomy. Learning Italian is an excellent way and pretext to indulge in the renowned Italian gastronomy, and to discover the treasures Italy has to offer. Italy has one of the world's highest concentrations of UNESCO heritage sites, and is boasting gorgeous landscapes, making Italian a very attractive language to learn. Learning Italian is the beginning of an exciting adventure that is waiting for you!

The Cactus Team

- 3. **Essential Expressions**
- 4 **Grammar and Numbers**
- 5 **Useful Verhs**
- Online Resources 8
- 10. Take a Language Holiday
- 11 **Cultural Differences**
- 12 Italian Culture Recommendations
- 15. Start Learning Italian

Contact us

Telephone (local rate)

0845 130 4775

Telephone (int'l)

+44 1273 830 960

Monday-Thursday: 9am-7pm

Friday: 9am-5pm

Essential Expressions

Hello Buongiorno (bwohn jour-noh)

Goodbye Arrivederci (ah-ree-vah-dair-chee)

Please Per favore (pair fa-vohr-ray)

Thank you Grazie (grat-tzee-yay)

Yes Si (see) No No (no)

Excuse me/sorry Scusi (skoo-zee)

My name is... Mi chiamo... (mee kee-ah-mo)

What is your name? Come si chiama? (koh-meh see kee-ah-mah)

Nice to meet you Piacere / Molto lieto (pee-ah-cheh-reh / mohl-toh lee-eh-toh)

Where do you come from? Di dov'è? (dee doh-veh)

I come from Great Britain/America Sono del Regno Unito / Sono Americano

How are you? Come sta? / Come stai? (koh-meh stah / koh-meh stv)

Where is...? Dov'è...? (doh-veh)
I would like... Vorrei... (voar-rav)

How much is it?

Quanto costa? (kwan-toh cost-ah)

Can you help me?

Può aiutarmi? (pwoh ah-yoo-tar-mee)

I don't understand Non capisco (non kah-pees-koh)

I don't speak Italian Non parlo italiano (non par-lo ee-tahl-ee-ah-no)

Do you speak English? Parli inglese? (par-lee een-gleh-zeh)

Grammar and Numbers

Indefinite articles						Definite articles		
before		Masculine		Feminine		before	Singular	Plural
							Masculine	Masculine
a consonant		un ragazzo		una ragazza un'opera		a consonant	il ragazzo	i r agazzi
a vowel		un a lbergo				a vowel	l'a lbergo	gli a lberghi
gn		uno gn omo				s + consonant	_	•
ps		uno ps icologo					_	•
s + consonant		uno sc ambio				Z	lo zero	gli z eri
X		uno xilofono				ps lo psicolog		o o .
у		uno y ogurt				У	lo y ogurt	gli y ogurt
-		• 0					Feminine	Feminine
Z		uno zero				a consonant	la ragazza	le ragazze
Numbers					a vowel	l'o pera	le opere	
0	zero	10	dieci		20	venti	200	duecento
1	uno	11	undici	i	21	ventuno	300	trecento
2	due	12	dodici		30	trenta	400	quattrocento
3	tre	13	tredic	i	40	quaranta	500	cinquecento
4	quattro	14	quatto	ordici	50	cinquanta	600	seicento
5	cinque	15	guindi	ici	60	sessanta	700	settecento
6	sei .	16	sedici		70	settanta	800	ottocento
7	sette	17	dicias	sette	80	ottanta	900	novecento
8	otto	18	diciot		90	novanta	1000	
9		19	dician		100	cento	1000	IIIIIG
IJ	nove	19	uitiali	HOVE	IUU	CCIILU		

Useful Verbs

Avere (to have)

Present ho hai ha ahhiamo avete hanno

Present perfect ho avuto hai avuto ha avuto ahhiamo avuto avete avuto hanno avuto

Pluperfect

avevo avuto

avevi **avuto**

aveva avuto

avevamo avuto

avevate avuto

avevano avuto

Imperfect avevo avevi ave**va** avevamo ave**vate** avevano

Future **Future** perfect avrò avrò avuto avrai avrai avuto avrà avrà avuto avremo avuto avremo avrete avuto avrete avranno avuto avranno

Essere (to be)

Present onna sei siamo siete sono

ero

eri

era

eravate

erano

sono stati/e **Imperfect** eravamo

Future sarò sarai sarà saremo sarete saranno **Pluperfect** ero stato/a eri **stato/a** era stato/a eravamo stati/e eravate stati/e erano stati/e

Present perfect

sono stato/a

siamo stati/e

siete stati/e

sei stato/a

è stato/a

sarò stato/a sarai stato/a sarà stato/a saremo stati/e sarete stati/e saranno stati/e

Future perfect

Useful Verbs

Andare (to go)

Present vado vai va andiamo andate vanno Present perfect
sono andato/a
sei andato/a
è andato/a
siamo andati/e
siete andati/e
sono andati/e

Imperfect
andavo
andavi
andava
andavamo
andavate
andavano

Pluperfect
ero andato/a
eri andato/a
era andato/a
eravamo andati/e
eravate andati/e
erano andati/e

Future
andrò
andrai
andrà
andremo
andrete
andranno

Future perfect sarò andato/a sarai andato/a sarà andato/a saremo andati/e sarente andati/e saranno andati/e

Parlare (to talk)

Present
parlo
parli
parla
parliamo
parlate
parlano

Present perfect
ho parlato
hai parlato
ha parlato
abbiamo parlato
avete parlato
hanno parlato

Imperfect
parlavo
parlavi
parlava
parlavamo
parlavate
parlavano

Pluperfect
avevo parlato
avevi parlato
aveva parlato
avevamo parlato
avevate parlato
avevano parlato

Future
parlerò
parlerai
parlerà
parleremo
parlerete
parleranno

Future perfect avrò parlato avrai parlato avrà parlato avremo parlato avrete parlato avranno parlato

Useful Verbs

Credere (to believe)

Present
credo
credi
crede
crediamo
credete
credono

Present perfect
ho creduto
hai creduto
ha creduto
abbiamo creduto
avete creduto
hanno creduto

Pluperfect

avevo creduto

avevi creduto

aveva creduto

avevamo creduto

avevate creduto

Imperfect
credevo
credevi
credeva
credevamo
credevate
credevano

avevano creduto

Future perfect
avrò creduto
avrai creduto
avrà creduto
avremo creduto
avrete creduto

avranno creduto

Dormire (to sleep)

Present
dormo
dormi
dorme
dormiamo
dormite
dormono

Present perfect
ho dormito
hai dormito
ha dormito
abbiamo dormito
avete dormito
hanno dormito

Imperfect
dormivo
dormivi
dormiva
dormivamo
dormivate
dormivano

Pluperfect
avevo dormito
avevi dormito
aveva dormito
avevamo dormito
avevate dormito
avevano dormito

Future dormirò dormirai dormiremo dormirete dormiranno Future perfect avrò dormito avrai dormito avrà dormito avremo dormito avrete dormito avranno dormito

Future
crederò
crederai
crederà
crederemo
crederete
crederanno

Online Resources

There are so many free online resources that it is sometimes difficult to know which ones to use, and to identify which ones are good. Cactus has carefully assessed the wide range of free language learning resources available online to provide you with a selection of our most recommended, useful and reliable sources of information for learning Italian. These can be used as a helpful support to language learning whilst taking one of our face-to-face Italian courses.

Dictionaries

WordReference is a popular bilingual dictionary, and combines its own dictionary with the longestablished Collins dictionary. WordReference also includes a handy Italian verb conjugator and a forum where users can get help with Italian language related questions.

Reverso is a well-established online bilingual dictionary. It includes an English-Italian dictionary, along with other handy tools such as a translator and spellchecker.

Pronunciation

Forvo is a free and comprehensive pronunciation guide maintained by native speakers around the world. It includes the pronunciation of more than 3 million words in 325 languages.

Vocabulary

Memrise is a popular website and mobile app which enables you to memorise Italian vocabulary. It is a great and fun way to learn new vocabulary in addition to your language course.

Online Resources

Quizlet is a fun and simple website and mobile app which will help you develop your Italian vocabulary using flash cards.

<u>Cram</u> has a large list of flash cards to help you learn new Italian words. It also has a mobile app, so you can memorise Italian vocabulary anywhere anytime.

Language Guide is a project helping Italian language students to build their vocabulary using an image and sound dictionary.

Mobile app

Duolingo is a fun mobile app which offers a comprehensive series of vocabulary, pronunciation and translation exercises. It is a great way to practice what you learn during your Italian evening course while on the go. Duolingo also has a website version, should you prefer to use it from the comfort of your computer.

Take a Language Holiday

Taking an immersion course abroad is a very efficient way to quickly improve your Italian language skills. Not only it will increase your confidence in speaking Italian, but it will also be a unique opportunity to discover and experience the Italian culture and practice Italian with native speakers on a daily basis. Cactus has teamed up with the best language schools across the world to offer you a first-rate language learning experience.

Mainland Italy

The Italian culture, literature, arts and gastronomy have left a strong and long-lasting mark on the Western world. Italy is a country with numerous treasures, from ancient ruins to magnificent galleries and cathedrals, not mentioning its landscapes of outstanding beauty. Italy is also a diverse country with unique regions and cities. Our large choice of destinations means you will have the opportunity to make the most of what Italy has to offer. Cactus offers Italian immersion courses across Italy, including in the renowned cities of Florence, Naples, Rome, Venice and Verona, as well as in several other coastal locations.

Italian Islands

If you prefer to discover one of Italy's unique islands, Cactus offers Italian language holidays on the lovely Island of Elba and in fascinating Sicily.

Cultural Differences

Every culture has its specificities, and as fascinating as they can be, not knowing them can prove surprising and challenging when travelling. To help you blend into the local culture and make the most of your time in Italy, we have listed some of the most striking cultural differences you should be aware of, along with some helpful tips.

Eating times

Like in most mediterranean countries, Italians have a more relaxed way of life than in the UK. Italians generally have lunch between noon and 2pm, depending on the region, and have dinner between 8pm and 10pm. This is reflected in the working times, and most businesses, museums and churches are closed between noon and 2pm, sometimes longer. This may be inconvenient if you are not used to it, but it actually contributes to the Italian way of life. While one could say that 'time is money' in Northern Europe or America, in Italy 'time is life'.

Coffee

Coffee is an institution in Italy and there are a couple of rules you should be aware of. Any form of milky coffee, such as 'cappuccino', 'caffé latte', or 'latte macchiato', should only be ordered in the morning. And beware of ordering just a 'latte': you will get a simple glass of cold milk. Similarly, don't ask for an espresso, but simply for a 'caffè'. Frappuccino isn't a thing in Italy, and Italians prefer to keep everything simple. There are some regional exceptions though. For example, you may order a 'caffè alla nocciola' in Naples, that is, a coffee with hazelnut cream.

Clothing

While wearing shorts and sandals is fine for the beach, you should prefer smart-casual clothes for cities. Also, avoid any offence when visiting churches by covering your shoulders and torso.

Italian Culture Recommendations

Books

The Italian literature is ancient and renowned, and there is a variety of genres you can choose from to practice Italian. It is almost impossible to make an exhaustive list of books to read when it comes to Italian literature, but we would certainly recommend these for those who are learning the language:

- Le avventure di Pinocchio, by Carlo Collodi: of the most famous novels for children, Pinocchio has been translated in over 240 languages since its original publication in 1883. Reading it in Italian will be an opportunity to rediscover the captivating adventures of Pinocchio and his creator Geppetto.
- Novecento, by Alessandro Baricco: described by its author as half a play and half a tale, this
 book tells the story of a great pianist growing up on a boat and never touching land.
- I pirati della Malesia, by Emilio Salgari: this exotic adventure novel was published in 1896 and hasn't lost its appeal since then. Part of the Sandokan Series, this novel follows the adventures of pirates fighting injustices.
- La solitudine dei numeri primi, by Paolo Giordano: this novel narrates the complex lives and relationship between two traumatised outsiders.

Music and Films

The Italian cinema is one of the most varied and eminent in the world. There are many Italian films you should watch, but as a new learner we would recommend easy-to-understand films such as:

 Ladri di biciclette (1948): an Italian classic, this film follows a poor man looking for his stolen bicycle across the streets of Rome.

Italian Culture Recommendations

- La vita è bella (1997): this comedy-drama film is partly based on real history and follows a Jewish Italian father who has to be creative to protect his son from the Nazis.
- Il capitale umano (2013): based on the American novel 'Human Capital', this film tells the story of two families' lives connected by an accident.

Music-wise, there are many songs with Italian lyrics you could listen to in order to practice your listening skills. Depending on your preferences, you may be more interested in Italian rap or instead in rock. Listening to easy-to-understand songs will prove more efficient for beginners and elementary Italian learners. Here are a few we picked up for you:

- Volare, by Domenico Modugno: a classic and well-known 1950s Italian song.
- L'Italiano, by Toto Cutugno: an easy-to-understand song with simple lyrics which will help you
 catch new words.
- Acqua Azzurra Acqua Chiara, by Lucio Battisti: another classic and catchy Italian song.
- Il Pescatore, by Fabrizio De André: this song has a low tempo, making it easy to follow and understand.

Food

Italian cuisine is renowed across the world and has strongly influenced other cuisines worldwide. As result, it can be hard to decide which dish to choose from, but we thought you should taste these:

 Pappa al Pomodoro (Bread and Tomato Soup): a very rich tomato soup made with olive oil and bread.

Italian Culture Recommendations

- Insalata Caprese (Caprese salad): resembling the colors of the Italian flag, this salad is made
 of sliced mozzarella, tomatoes and green basil. It is traditionally served as an 'antipasti', that
 is, a starter.
- Coniglio al Vino Rosso (Rabbit Braised in Red Wine): cooked with red wine, this tasty braise
 is making a comeback in Italy.
- Pasta zucchine e gamberetti (Zucchini Pasta and Shrimps): this delicious Italian pasta recipe is a classic.
- Spaghetti all'Amatriciana: another great Italian pasta recipe prepared with Amatriciana sauce, which is based on tomato, pork meat and pecorino cheese.
- Pesce Spada alla Ghiotta (Swordfish with Olives and Capers): a swordfish steak served with olives and capers.
- **Risotto ai funghi (Mushroom Risotto)**: along with pasta, rice is a staple of Italian cuisine. This creamy mushroom risotto is an excellent choice for a successful meal.
- Torta Salata di Zucchine e Cipolle (Zucchini, Onion and Ricotta Pie): a savoury pie made of fresh ricotta and eggs, and often including zucchini, onions, squash or peppers.
- **Calzone**: we could not have completed this list without mentioning this highly popular folded pizza. Originating from Naples, it is typically stuffed with ham, mozzarella, ricotta and eggs.
- Pignoli (Pine Nut Cookies): these are classic nutty Italian cookies.
- Panna Cotta: this well-known sweet cream and gelatin pudding is easy to prepare, and even easier to enjoy!
- Torta di Sant'Antonio (Apple and Red Wine Tart): originating from the Alps, this delicious pie is cooked with red wine and cinnamon.

Start Learning Italian

With so many language learning options available ranging from evening classes to online courses, it is often difficult to know where to start your Italian language learning journey. It's important to assess which type of language course or combination of courses is the most appropriate for you. To help you make the right choice, the experts at Cactus have compared the benefits of each alternative and provided a comprehensive list of language learning options to get you started.

Language Holidays: Immersion courses are an excellent way to learn and practice Italian on a daily basis while discovering the local culture. For more information about our language holidays destinations, please see page 10.

Group Evening Courses: Evening classes in the UK are ideal if you want to learn Italian after work or your studies. They will help you learn Italian quickly in a sociable environment and they offer excellent preparation for a language holiday abroad, as they will enable you to understand the basics of Italian prior to your trip.

Private Tuition: If you can't fit a group language course in your schedule or you prefer to study in your own time, one-to-one Italian classes are the perfect solution. Cactus offers both face-to-face and Skype Italian language lessons.

TEFL (**Teaching English as a Foreign Language**): Living abroad is a dream that many long for, and it is often said to be the best way to achieve fluency in a foreign language. For fluent English speakers, one of the easiest ways to live abroad is by teaching English as a Foreign Language. You can become an English teacher abroad by taking a TEFL course with Cactus. We offer CELTA and Trinity Cert TESOL preparation courses across the world, including in Italy. For more information about TEFL courses and advice on how to become a TEFL teacher, please visit our dedicated website, or email us at info@cactustefl.com.

United Kingdom

Friday: 9am-5pm