

Numbers 0-100

As in English, numbers in Italian follow patterns. Memorizing the numbers **0-30** will help you learn **31-100**.

Numbers 0-30

0-10

- 0** zero
- 1** uno
- 2** due
- 3** tre
- 4** quattro
- 5** cinque
- 6** sei
- 7** sette
- 8** otto
- 9** nove
- 10** dieci

11-20

- 11** undici
- 12** dodici
- 13** tredici
- 14** quattordici
- 15** quindici
- 16** sedici
- 17** diciassette
- 18** diciotto
- 19** diciannove
- 20** venti

21-30

- 21** ventuno
- 22** ventidue
- 23** ventitré
- 24** ventiquattro
- 25** venticinque
- 26** ventisei
- 27** ventisette
- 28** ventotto
- 29** ventinove
- 30** trenta

In

Italian, the number **uno** changes to agree with the noun it precedes. The forms of the number **uno** and the indefinite article are the same (see **Strutture 1A.1**).

una matita un'amica un quaderno uno zaino
A/one pencil a/one friend a/one notebook a/one backpack

Note that **venti** drops its final vowel when combined with **-uno** and **-otto**, and that the addition of **-tre** requires an accent. These patterns repeat in numbers **31-100**.

Numbers 31-100

31-35

- 31** trentuno
- 32** trentadue
- 33** trentatré
- 34** trentaquattro
- 35** trentacinque

36-40

- 36** trentasei
- 37** trentasette
- 38** trentotto
- 39** trentanove
- 40** quaranta

50-100

- 50** cinquanta
- 60** sessanta
- 70** settanta
- 80** ottanta
- 90** novanta
- 100** cento

Numbers that end in **-uno** may drop the **-o** before plural nouns.

Cinquantuno anni **ottantun** amiche
Fifty-one years eighty-one friends

C'è and ci sono

In Italian, use **c'è** (*there is . . . /is there . . . ?*) and **ci sono** (*there are . . . /are there . . . ?*) to talk about the existence of people or things. Use **c'è** with singular nouns and **ci sono** with plural nouns.

C'è una sedia?
Is there a chair?

Ci sono tre sedie.
There are three chairs

C'è un cane in biblioteca.
There is a dog in the library.

Ci sono libri d'italiano?
Are there Italian books.

To ask *how many?* use **quanti** with masculine plural nouns and **quante** with feminine plural nouns and place **ci sono** at the end of the question. Remember, because **quanti** and **quante** are plural forms, use **ci sono**.

Quanti studenti ci sono?
How many students are there?

Quante matite ci sono?
How many pencils are there?

Use **molti** with masculine plural nouns and **molte** with feminine plural nouns to mean *many*.

Ci sono **molti** studenti.

Ci sono **molte** matite.

Add **non** (*not*) to make **c'è** and **ci sono** negative.

Non c'è una gomma. **Non ci sono** molti esami.

Unlike **c'è** and **ci sono**, which simply state the existence of something or someone, **ecco** draws attention to the presence of an object or person. **Ecco** is invariable.

Ci sono sei professori d'italiano.
There are 6 Italian profs.

Ecco i professori!
Here are the professors!

C'è un dizionario in biblioteca?
Is there a dictionary in the library?

Ecco il dizionario.
Here is the dictionary.

Provalo! Write the word for the Italian number.

1. 2 _____

6. 7 _____

11. 11 _____

2. 67 _____

7. 45 _____

12. 59 _____

3. 16 _____

8. 100 _____

13. 81 _____

4. 28 _____

9. 36 _____

14. 15 _____

5. 91 _____

10. 77 _____

15. 43 _____