

Italian picture puzzle clues

A day in the life

(You can find out more about the words used in this puzzle on pages 26-29 of the Usborne book Italian for Beginners.)

alle... - at...o'clock

alto - tall

arrivare - to arrive

l'amico [m] - friend (male)

l'amica [f] - friend (female)

basso - small

biondo - blonde

bruno - brown

la casa - house

con - with

dopo pranzo - after lunch

giocare (a calcio) - to play (football)

...meno cinque... - five to...

...meno un quarto - a quarter to...

...e cinque - five past...

...e quarto - quarter past...

la scuola - school

uscire - go out, leave

arrivare - to arrive

(io) arrivo - I arrive

(tu) arrivi - you arrive

(lui/lei) arriva - he/she/it arrives

(noi) arriviamo - we arrive

(voi) arrivate - you arrive

(loro) arrivano - they arrive

- "arrivare" is a regular verb. This means it has the same endings as other Italian verbs ending in -are. The regular endings are in bold.

uscire - to go out, leave

(io) esco - I go out

(tu) esci - you go out

(lui/lei) esce - he/she/it goes out

(noi) usciamo - we go out

(voi) uscite - you go out

(loro) escono - they go out

- "uscire" is an irregular verb. It has the same endings as other verbs, but the first bit changes.

A break in Borgobasso

(You can find out more about the words used in this puzzle on pages 30-33 of the Usborne book Italian for Beginners.)

accanto a - next to

l'albergo [m] - hotel

a sinistra/destra - (on the) left/right

cambiare un traveller's cheque - to cash a traveller's cheque

la camera - (bed)room

il castello - castle

di fronte a - in front of

il duomo - cathedral

girare - to turn

in fondo a - at the end of

il letto - bed

l'ostello della gioventù - youth hostel

hostel

il parco - park

per favore - please

poi - then

scusi - excuse me

la stazione - station

la stazione della metropolitana - underground station

la toilette - toilet

vorrei - I would like

prendere - to take

(io) prendo - I take

(tu) prendi - you take

(lui/lei) prende - he/she/it takes

(noi) prendiamo - we take

(voi) prendete - you take

(loro) prendono - they take

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

- "prendere" is a regular verb. This means it has the same endings as other Italian verbs ending in -ere. The regular endings are in bold.

Lost and found

(You can find out more about the words used in this puzzle on pages 4-7 of the Usborne book Italian for Beginners.)

ciao - hi, hello, bye (use this when talking to someone you know well, or someone your own age)

buongiorno - hello, good morning/afternoon

buonasera - good evening

arrivederci - goodbye

come va? - how are you?

bene, grazie - fine, thanks

come ti chiami? - what's your name?

signora - (a polite way to address a woman)

signore - (a polite way to address a man)

si chiamare - to be called
(io) mi chiamo... - I'm called...
(tu) ti chiami... - you're called...
(lui/lei) si chiama... - he/she/it is called...
(noi) ci chiamiamo... - we're called...
(voi) vi chiamate... - you're called...
(loro) si chiamano... - they're called...

si chiamare - to be called
(io) mi chiamo... - I'm called...
(tu) ti chiami... - you're called...
(lui/lei) si chiama... - he/she/it is called...
(noi) ci chiamiamo... - we're called...
(voi) vi chiamate... - you're called...
(loro) si chiamano... - they're called...

si chiamare - to be called
(io) mi chiamo... - I'm called...
(tu) ti chiami... - you're called...
(lui/lei) si chiama... - he/she/it is called...
(noi) ci chiamiamo... - we're called...
(voi) vi chiamate... - you're called...
(loro) si chiamano... - they're called...

si chiamare - to be called
(io) mi chiamo... - I'm called...
(tu) ti chiami... - you're called...
(lui/lei) si chiama... - he/she/it is called...
(noi) ci chiamiamo... - we're called...
(voi) vi chiamate... - you're called...
(loro) si chiamano... - they're called...

si chiamare - to be called
(io) mi chiamo... - I'm called...
(tu) ti chiami... - you're called...
(lui/lei) si chiama... - he/she/it is called...
(noi) ci chiamiamo... - we're called...
(voi) vi chiamate... - you're called...
(loro) si chiamano... - they're called...

si chiamare - to be called
(io) mi chiamo... - I'm called...
(tu) ti chiami... - you're called...
(lui/lei) si chiama... - he/she/it is called...
(noi) ci chiamiamo... - we're called...
(voi) vi chiamate... - you're called...
(loro) si chiamano... - they're called...

- In Italian, you don't have to use the words for "I", "you", "he", etc.

la chiave - key

il libro - book

la macchina fotografica - camera

la mappa - map

l'orologio - watch

la penna - pen

Route planning

(You can find out more about the words used in this puzzle on pages 36-37 of the Usborne book Italian for Beginners.)

il biglietto di sola andata - single ticket

costare - to cost

durare - to last

la metropolitana - underground train

il viaggio fino a... - the journey to...

il costo - price

20 venti 70 settanta

30 trenta 80 ottanta

40 quaranta 90 novanta

50 cinquanta 100 cento

60 sessanta

Big spenders

(You can find out more about the words used in this puzzle on pages 34-35 of the Usborne book Italian for Beginners.)

il berretto - cap

la caramella - sweet

il fiore - flower

il gelato - ice-cream

la mela - apple

uno - one/a

sette - seven

otto - eight

novè - nine

diciassette - seventeen

diciotto - eighteen

avere- to have

(io) ho - I have

(tu) hai - you have

(lui/lei) ha - he/she/it has

(noi) abbiamo - we have

(voi) avete - you have

(loro) hanno - they have

- In Italian, you don't have to use the words for "I", "you", "he", etc.

Family connections

(You can find out more about the words used in this puzzle on pages 14-15 of the Usborne book Italian for Beginners.)

la famiglia - family

il fratello - brother

i genitori - parents

la madre - mother

il marito - husband

la moglie - wife

la nonna - grandmother

il nonno - grandfather

il padre - father

la sorella - sister

la zia - aunt

lo zio - uncle

essere - to be

(io) sono - I am

(tu) sei - you are

(lui/lei) è - he/she/it is

(noi) siamo - we are

(voi) siete - you are

(loro) sono - they are

- In Italian, you don't have to use the words for "I", "you", "he", etc.

Taking orders

(You can find out more about the words used in this puzzle on pages 22-23 of the Usborne book Italian for Beginners.)

prendo - I'll have

il caffè - coffee

la cioccolata calda - hot chocolate

la coca-cola - coke

la crêpe - pancake

l'aranciata [f] - orange juice

la frittata - omelette

il hamburger - hamburger

la pizza - pizza

l'insalata [f] - salad

una fetta di tortino - a piece of

quiche

What are they all doing?

(You can find out more about the words used in this puzzle on pages 24-25 of the Usborne book Italian for Beginners.)

la camicia - shirt

fare wind-surf - to go windsurfing

andare a cavallo - to go riding

andare in bicicletta - to go cycling

grande - big

giocare a pallone - to play ball

il costume - swimming costume

nuotare - to swim

i pantaloni - trousers

basso - small

la maglia - jumper

bianco - white

blu - blue

bionde - blonde

bruno - brown

negro - black

rosso - red

verde - green

andare - to go

(io) vado - I go

(tu) vai - you go

(lui/lei) va - he/she/it goes

(noi) andiamo - we go

(voi) andate - you go

(loro) vanno - they go

- In Italian, you don't have to use the words for "I", "you", "he", etc .

Around the world

(You can find out more about the words used in this puzzle on pages 10-11 of the Usborne book Italian for Beginners.)

l'Austria [f] - Austria
austriaco - Austrian
la Francia - France
francese - French
il Galles - Wales
gallese - Welsh
la Germania - Germany
tedesco - German
l'Inghilterra [f] - England
inglese - English
la Norvegia - Norway
norvegese - Norwegian
l'Olanda [f] - Netherlands
olandese - Netherlander
la Scozia - Scotland
scozzese - Scottish
la Spagna - Spain
spagnole - Spanish

essere - to be
(io) sono - I am
(tu) sei - you are
(lui/lei) è - he/she/it is
(noi) siamo - we are
(voi) siete - you are
(loro) sono - they are

- In Italian, you don't have to use the words for "I", "you", "he", etc.

How old are they?

(You can find out more about the words used in this puzzle on pages 12-13 of the Usborne book Italian for Beginners.)

1 - uno	11 - undici
2 - due	12 - dodici
3- tre	13 - tredici
4 - quattro	14 - quattordici
5 - cinque	15 - quindici
6 - sei	16 - sedici
7 - sette	17 - diciassette
8 - otto	18 - diciotto
9 - nove	19 - diciannove
10 - dieci	20 - venti

avere- to have
(io) ho - I have
(tu) hai - you have
(lui/lei) ha - he/she/it has
(noi) abbiamo - we have
(voi) avete - you have
(loro) hanno - they have

- In Italian, you don't have to use the words for "I", "you", "he", etc.

quanti anni hai? - how old are you
ho...anni - I'm...years old
ho dieci anni - I'm ten years old