

Lezione 7A - The futuro semplice

Use the future tense to talk about what *will happen*. Unlike in English, in Italian the future tense is expressed with one word.

Affitterò il mio appartamento a Bologna.

I am going to rent my apartment in Bologna.

Domani i miei amici **partiranno** per la Francia.

Tomorrow my friends *will leave* for France.

- The future tense endings are the same for all **-are**, **-ere**, and **-ire** verbs. To form the stem of regular **-are** verbs, change the characteristic **a** to **e** and drop the final **e**. For regular **-ere** and **-ire** verbs, simply drop the final **e**.

Future tense of regular verbs			
	parlare	leggere	dormire
io	parlerò	leggerò	dormirò
tu	parlerai	leggerai	dormirai
Lei/lui/lei	parlerà	leggerà	dormirà
noi	parleremo	leggeremo	dormiremo
voi	parlerete	leggerete	dormirete
loro	parleranno	leggeranno	dormiranno

I bambini **dormiranno** bene. – The children *will sleep* well.

Metterai il vaso sul tavolo? - *Will you put* the vase on the table?

- Some **-are** verbs require additional spelling changes. Add an **h** to the future stem of verbs whose infinitives end in **-care** or **-gare** to maintain the hard **c** or **g** sound. Drop the **i** from the future stem of verbs whose infinitives end in **-ciare** or **-giare**.

Giocherete a carte in cucina. – *You will play* cards in the kitchen.

A che ora **comincerà** la festa? - *What time will* the party *start*?

Non **pagheranno** l'affitto domani. - *They will not pay* the rent tomorrow.

Mangeremo bene a casa tua. - *We will eat* well at your house.

- To form the future of **dare**, **fare**, and **stare**, drop the final **-e** and add the future endings to the stem.

Ti **darò** un poster se **farai** il letto. - *I will give* you a poster if you *make* the bed.

Maria **starà** a casa o **uscirà**? - *Will Maria stay* at home or *will she go out*?

- Several common verbs have irregular stems in the future tense. These verbs drop the characteristic vowel from the stem before adding the future endings.

Infinitive	Future Stem
<i>andare</i>	<i>andr-</i>
<i>avere</i>	<i>avr-</i>
<i>cadere</i>	<i>cadr-</i>
<i>dovere</i>	<i>dovr-</i>
<i>potere</i>	<i>potr-</i>
<i>sapere</i>	<i>sapr-</i>
<i>vedere</i>	<i>vedr-</i>
<i>vivere</i>	<i>vivr-</i>

Avremo i mobili nuovi la settimana prossima. - *We will have* new furniture next week.

- These verbs have irregular future-tense stems that do not follow a pattern.

Infinitive	Future Stem
<i>bere</i>	<i>berr-</i>
<i>essere</i>	<i>sar-</i>
<i>rimanere</i>	<i>rimarr-</i>
<i>venire</i>	<i>verr-</i>
<i>volere</i>	<i>vorr-</i>

Non **rimarranno** a casa stasera. - *They will not stay* at home tonight.

E tu, dove **sarai** dopodomani? - *And where will you be* the day after tomorrow?

Provalo! Completa la tabella con la forma corretta del futuro.

	bere	essere	venire
1. io	_____	_____	verrò
2. tu	berrai	_____	_____
3. Lei/lui/lei	_____	sarà	_____
4. noi	_____	saremo	verremo
5. voi	berrete	sarete	_____
6. loro	berranno	_____	verranno