

# *eo, is, ii (ivi), itum, ire: modi FINITI e INDEFINITI*

Prof.ssa Silvia Mazzau

## INDICATIVO

PRESENTE	IMPERFETTO	FUTURO	PERFETTO	PPF.	FUT. ANT.
ěo	ībam	ībo	ii	īěram	īěro
īs	ības	ībīs	isti	īěras	īěris
īt	ībat	ībīt	iit	īěrat	īěrit
īmus	ībāmus	ībīmus	īimus	īerāmus	īerīmus
ītis	ībātis	ībītis	istis	īerātis	īerītis
ěunt	ībant	ībunt	īerunt	īerant	īerint

## CONGIUNTIVO

## IMPERATIVO

PRESENTE	IMPERFETTO	PERFETTO	PPF	PRESENTE	FUTURO
ěam	īrem	īěrim	issem		
ěas	īres	īěris	isses	ī	īto andrai
ěat	īret	īěrit	isset	īte va' andate	īto andrà
ěāmus	īrēmus	īerīmus	issēmus	ītōte andrete	
ěātis	īrētis	īerītis	issētis	ēunto andranno	
ěant	īrent	īerint	issent		

## INFINITO

## GERUNDIO

## PARTICIPIO

## SUPINO

PRESENTE	PERFETTO	FUTURO	ěundi ěundo (ad) ěundum ěundo	PRES.	FUT.	itum
ire	isse	itūrum, -am, -um esse itūros, -as, -a esse		iens, ěuntis	itūrus, -a, -um	