

Partitives and Expressions of Quantity.

Partitives express *some* or *any*; they refer to part of a whole or an undefined quantity. To form the **partitive** in Italian, combine the preposition *di* with the definite article. These contracted forms were presented in **Lezione 3A**.

Articoli partitivi						
	singular			plural		
masculine	del	dell'	dello	dei	degli	
feminine	della	dell'		delle		

Usiamo **dell'**aglio per condire la pasta. – We use **some** garlic to season the pasta.
Ieri Lina ha comprato **dei** pomodori. – Yesterday Lina bought **some** tomatoes.

- The partitive is optional, and infrequent, in questions. The partitive is never used in negative statements.

Vuoi **del/il** succo? – Do you want (**some**) juice?

Hai chiesto **dell' /l'**acqua? – Did you ask for (**some**) water?

Non mi piace il tè verde. – I don't like green tea.

Non abbiamo preso la limonata. – We didn't take **any** lemonade.

- To use the partitive with non-count nouns, nouns whose quantity cannot be expressed with a number, use the singular form of the noun and the partitive. Compriamo **dello** yogurt e **dell'uva**. – We're buying **some yogurt** and **some grapes**. Suo zio ha messo **dello zucchero** nel caffè. – Her uncle put **some sugar** in his coffee.
- Use the invariable expression **un po' di** with non-count nouns to express *a little bit* of something.

Paolo ha cucinato **un po' di** tonno. – Paolo cooked **a little** tuna.

Prendiamo **un po' di** caffè espresso. – Let's have/we're having **some** espresso.

- **Alcuni/e** and **qualche** also express *some* or *a few* with countable nouns. **Alcuni** (m.) and **alcune** (f.) precede plural nouns while the invariable **qualche** precedes singular nouns.

Il babbo ha portato **alcuni biscotti**. – Dad brought **a few** cookies.

Il babbo ha portato **qualche biscotto**. – Dad brought **a few** cookies.

Ho **alcune amiche napoletane**. – I have **a few** Neapolitan friends.

Ho **qualche amica napoletana**. – I have **some** Neapolitan friends.

- Other common adjectives that express quantities include **molto** (*a lot, many*), **poco** (*little*), **troppo** (*too much/many*), **tanto** (*so much/many*), and **tutto** (*all*). Like other adjectives, they agree with the noun they modify in gender and number. Always use a definite article after **tutto**.

Silvana ha **poco cibo** in frigo. – *Silvana has little food in the fridge.*

Abbiamo **tanti compiti!** – *We have so much homework!*

Il ragazzo fa **molte domande.** – *The boy asks a lot of questions.*

Avete mangiato **tutta la pasta!** – *You ate all of the pasta!*

- Specific quantities include **chilo** (*kilo*), **etto** (*100 grams*), and **fetta** (*slice*). The invariable expression **un sacco di** is equivalent to *a ton of* in English.

Mi può dare **un chilo di** prosciutto e **due chili di** ricotta?

Gli studenti hanno **un sacco di** vocabolario da imparare.

Bere –to drink Past participle - bevuto

Present tense of *bere*

bevo	•••••	beviamo
bevi	•••••	bevete
beve	•••••	bevono

Provalo! Scegli il partitivo corretto per completare ogni frase.

del dello dell' della dei degli delle

1. Clara beve _____ acqua naturale.
2. Letizia e sua sorella mangiano _____ marmellata.
3. Io e Oriana beviamo _____ latte.
4. Tu compri _____ yogurt.
5. Vogliamo _____ tè.
6. Preferisco _____ melone.
7. Compriamo _____ ananas oggi.
8. Desidero _____ frutti di mare.