University of Kentucky

Department of Modern & Classical Languages, Literatures and Cultures

ITA101-Elementary Italian FALL 2014
Section 001 MW 10:00-10:50 am Enoch Grehan Journalism Bld-Rm.225 (Ioana Raluca Larco)
 TR 10:00-10:50 am Enoch Grehan Journalism Bld-Rm.115 (Ioana Raluca Larco)

Section 002 MW 12:00 pm-12:50 pm Whitehall Classroom Bldg-Rm.336 (Gloria Allaire)
 TR 12:00 pm-12:50 pm Whitehall Classroom Bldg-Rm.303 (Gloria Allaire)

Section 003 MW 1:00 pm-1:50 pm Whitehall Classroom Bldg-Rm.336 (Gloria Allaire)

 TR 1:00 pm-1:50 pm Whitehall Classroom Bldg-Rm.303 (Gloria Allaire)
Section 004 MW 3:00 pm-3:50 pm Ralph G Anderson-Rm.207 (Matteo Benassi)

 TR 3:30 pm-4:20 pm Ralph G Anderson-Rm.207 (Matteo Benassi)

	Instructor:
	
	

	Office Address:
	
	

	Email:
	
	

	Office Phone:
	
	

	Office hours:
	
	

Required Text: Julia M. Cozzarelli: Sentieri (attraverso l’Italia contemporanea).
ISBN 978-1-60576-259-3
Student Edition
Supersite + WebSAM + vText Code
Strongly Recommended
An English / Italian Dictionary of your choice (suggested options: Harper-Collins, Webster). The Supersite also provides you with a mini dictionary.

Learning Outcomes

This course provides students with their first exposure to the Italian language. No pre-req. By the end of the course, they will develop a good, basic pronunciation. Students will be able to have a short, grammatically correct conversation in Italian (greet others, describe themselves, their city, major and other daily activities). Students will be able to talk about preferences, ownership of objects (possessives), family, and learn how to formulate questions. They will learn numbers, how to give addresses, ask what time it is, give dates, etc. Our book features great cultural sections which are useful for an in-depth comprehension of Italy and Italian people. Students will learn the basics of Italian geography, history and customs. This semester they will learn to use all three verb conjugations in two tenses: present and passato prossimo (with AVERE). They will also learn some important common verbs that are irregular in both tenses.

Our learning goals can only be achieved both by active classroom participation and by doing the assignments regularly outside of class.

· Students will improve their speaking skills in class during group activities, at home by doing assignments on Supersite and through extracurricular activities such as the Italian table (Tavola italiana).

· Various listening activities will be assigned both in the classroom and at home.

· Reading skills will be developed both during classroom work and individually at home.

· Writing activities will include Supersite exercises, written class assignments and short compositions at home.

Homework must be turned in at the assigned deadline. Late work will result in a loss of points.

To successfully acquire ability in a second language, students should set aside approximately an hour a day (outside of class time) for study and review.

Attendance Policy
Due to the importance of maximizing exposure to the language, attendance is mandatory.

Students have 3 unexcused absences at their disposal. After that, the final grade will be lowered by 2% for each unexcused absence.

Any missed assignments are also due within one week from the absence.

Arriving late 5 minutes or more for 3 times will count as 1 absence. Arriving late 20 minutes or more will count as an absence.

Students are responsible for all assignments and announcements made in class and for all handouts distributed in class, whether or not they were present. Please ask your classmates or your professor for any material and/or assignment you might have missed.

Missed quizzes cannot be made up, without proper documentation for the absence.

Schedule your travels or personal plans in a way to avoid missing tests. If you miss a test or exam due to an unexcused reason, this will result in a grade of zero.

According to the University Senate Rules definition, section 5.2.4.2, viewable at www.uky.edu/StudentAffairs/Code/part2.htm, the following are “Excused Absences”:

(“Significant illness of the student”

(“Serious illness of a member of the student’s household or immediate family”

(“Death of a member of the student’s household or immediate family”

(“Trips for members of student organizations sponsored by an academic unit, trips for university classes, and trips for participation in intercollegiate athletic events. When feasible, the student must notify the instructor prior to the occurrence of such absences, but in no case shall such notification occur more than one week after the absence.”

(“Major Religious Holidays.”

IMPORTANT!!! Students are expected to withdraw from the class if more than 20% of the classes scheduled for the semester are missed (excused or unexcused) per university policy.

	Academic Integrity

	Per university policy, students shall not plagiarize, cheat, or falsify or misuse academic records. Students are expected to adhere to University policy on cheating and plagiarism in all courses. The minimum penalty for a first offense is a zero on the assignment on which the offense occurred. If the offense is considered severe or the student has other academic offenses on their record, more serious penalties, up to suspension from the university may be imposed. Plagiarism and cheating are serious breaches of academic conduct. Each student is advised to become familiar with the various forms of academic dishonesty as explained in the Code of Student Rights and Responsibilities. Complete information can be found at the following website: http://www.uky.edu/Ombud. A plea of ignorance is not acceptable as a defense against the charge of academic dishonesty. It is important that you review this information as all ideas borrowed from others need to be properly credited.

Part II of Student Rights and Responsibilities (available online http://www.uky.edu/StudentAffairs/Code/part2.html) states that all academic work, written or otherwise, submitted by students to their instructors or other academic supervisors, is expected to be the result of their own thought, research, or self-expression. In cases where students feel unsure about the question of plagiarism involving their own work, they are obliged to consult their instructors on the matter before submission.

When students submit work purporting to be their own, but which in any way borrows ideas, organization, wording or anything else from another source without appropriate acknowledgement of the fact, the students are guilty of plagiarism. Plagiarism includes reproducing someone else’s work, whether it be a published article, chapter of a book, a paper from a friend or some file, or something similar to this. Plagiarism also includes the practice of employing or allowing another person to alter or revise the work which a student submits as his/her own, whoever that other person may be. Students may discuss assignments among themselves or with an instructor or tutor, but when the actual work is done, it must be done by the student, and the student alone. When a student’s assignment involves research in outside sources of information, the student must carefully acknowledge exactly what, where and how he/she employed them. If the words of someone else are used, the student must put quotation marks around the passage in question and add an appropriate indication of its origin. Making simple changes while leaving the organization, content and phraseology intact is plagiaristic. However, nothing in these Rules shall apply to those ideas which are so generally and freely circulated as to be a part of the public domain (Section 6.3.1).

Please note: Any assignment you turn in may be submitted to an electronic database to check for plagiarism.

Classroom Decorum
Arrive on time and remain in the room for the entire class period. Avoid getting up and walking out of the room during class. This is disruptive, you are not able to participate when you are not in the room, and your partner will not be able to do conversation or other pair activities if you are gone. If you have a distant class that makes it difficult to arrive on time, please tell me the first week and I will make note of it. Eating during the class period is not allowed. If you need to use the restroom, ask for permission to leave the class.

Electronic Resources

· All additional activities which accompany our text, where not specified otherwise, are available on the publisher’s website: https://www.vhlcentral.com/

· Other useful websites and electronic resources will be pointed out in class.
· For more information about the Italian program at UK, including the Italian table and the summer program in Italy, can be found at: http://mcl.as.uky.edu/italian-studies

Cell phones policy
Cell phone use (especially for texting) during class is prohibited. The use of a cell phone for matters that are not connected to class work will negatively affect your participation grade. If you need to receive or make a call for an important reason during class time, make your instructor aware of this at the beginning of class.

Special Accommodations
If you have a documented disability that requires academic accommodations, please see me as soon as possible during scheduled office hours. In order to receive accommodations in this course, you must provide me with a Letter of Accommodation from the Disability Resource Center (Room 2, Alumni Gym, 257-2754, jkarnes@email.uky.edu) for coordination of campus disability services available to students with disabilities.

Tavola italiana: Throughout the semester, we will meet for conversation in an informal setting, according to the schedule found at the following link: http://mcl.as.uky.edu/italian-table. Students are strongly encouraged to participate as this is a good opportunity for extra practice. You can also receive 1% added to your final grade for each active participation at the Tavola italiana but not more than 4% total.
HOW YOU EARN YOUR FINAL GRADE:
	Class participation

	15%
	

	Homework and Supersite assignments (Practice) (8)
	7%
	

	Compositions (3)

	15%
	Each composition will have two drafts; the first will be submitted on Bb>Safe Assign and the second in class. The grade for each composition is the average of the two drafts. Topics and deadlines TBA on Bb.

	½ Unit Quizzes (6)
	20%
	Not curved, the lowest will be dropped.

	Oral assessment (1)

	3%
	The oral assessment will be during the midterm week and can be administered on the Supersite, in class or face-to-face with the instructor.

	Oral proficiency exam (1)

	10%
	The oral proficiency exam will take place at the end of the semester and will be face-to-face with the instructor.

	Midterm Written Exam (1)

	15%
	Cumulative (Units 1A-2B)

	Final Written Exam (1)

	15%
	Cumulative (Units 1A-4B)

Good practice in undergraduate education:

· Encourages contact between students and faculty.

· Develops reciprocity and cooperation among students.

· Encourages active learning.

· Gives prompt feedback.

· Emphasizes time on task.

· Communicates high expectations.

· Respects diverse talents and ways of learning.
(Chickering, A. W. & Gamson, Z. (1987). Seven principles of good practice in undergraduate education. American Association for Higher Education Bulletin, 39, 3​7)
Syllabus
	
	GIORNO

	IN CLASSE

	ASSIGNMENTS

	Prima settimana

27-28/08
	Mercoledì
	- Intro to the course.

Supersite whereabouts
-Contesti 1A: Come va?
	

	
	Giovedì
	-Contesti 1A: Come va? (Comunicazione)
-Cultura 1A
	

	Seconda settimana

01-04/09
	September 1 - Monday – Labor Day - Academic Holiday

	
	Martedì
	-L’alfabeto italiano

-Pronuncia e ortografia
- Strutture 1A: Nouns and articles
	

	
	Mercoledì
	- Strutture 1A: Nouns and articles
-Strutture 1A: Numbers 0-100
	

	
	Giovedì
	-Strutture 1A: Numbers 0-100
-Strutture 1A: C’è/ Ci sono
-Fotoromanzo 1A
	

	Terza settimana

08-11/09
	Lunedì
	Quiz no.1
-Contesti 1B: Alla facoltà
	Practice no.1 (1A)
(due the day before the quiz by midnight on the Supersite)

	
	Martedì
	-Cultura 1B
-Scrittura 1
	

	
	Mercoledì
	-Strutture 1B: Subject pronouns and the verb ESSERE
	

	
	Giovedì
	-Strutture 1B: Adjective agreement

	

	Quarta settimana

15-18/09
	Lunedì
	-Strutture 1B: Adjective agreement
-Panorama 1
	Composizione 1- 1st draft (50 words)

	
	Martedì
	-Strutture 1B: Telling time
	

	
	Mercoledì
	-Lettura 1
-In ascolto 1
	

	
	Giovedì
	- Fotoromanzo 1B

	

	Quinta settimana

22-25/09
	Lunedì
	Quiz no.2
-Contesti 2A: I passatempi

	Practice no.2 (1B)
(due the day before the quiz by midnight on the Supersite)

	
	Martedì
	-Strutture 2A: Regular –ARE verbs

-Zapping 2
	Composizione 1- 2nd draft

	
	Mercoledì
	-Strutture 2A: Regular –ARE verbs
-Cultura 2A
	

	
	Giovedì
	- Strutture 2A: ANDARE, DARE, FARE and STARE
	

	Sesta settimana

29/09-02/10
	Lunedì
	- Strutture 2A: ANDARE, DARE, FARE and STARE
-Fotoromanzo 2A
	

	
	Martedì
	Quiz no.3
-Cultura 2B
	Practice no.3 (2A)
(due the day before the quiz by midnight on the Supersite)

	
	Mercoledì
	-Contesti 2B: Che tempo fa oggi?
	

	
	Giovedì
	-Strutture: The verb AVERE
-Panorama 2
	

	Settima settimana

06-09/10
	Lunedì
	-Strutture 2B: The regular –ERE verbs and PIACERE
	

	
	Martedì
	-Strutture 2B: The regular –ERE verbs and PIACERE
-Scrittura 2
	

	
	Mercoledì
	-Strutture 2B: Numbers 101 and higher
-Lettura 2
	

	
	Giovedì
	-In ascolto 2

-Fotoromanzo 2B
	Practice no.4 (2B)
(due on Thursday by midnight on the Supersite)

	Ottava settimana

13-16/10
	Lunedì
	Midterm Review
	Composizione 2 – 1st draft (60 words)
Oral assessment

	
	Martedì
	Midterm Review
	Oral assessment

	
	Mercoledì
	Midterm Review
	Oral assessment

	
	Giovedì
	MIDTERM (chapters 1A-2B)

	Nona settimana

20-23/10
	Lunedì
	-Contesti 3A: La famiglia di Alessia Bianchi.
-Zapping 3
	Composizione 2 – 2nd draft

	
	Martedì
	-Strutture 3A: Possessives
	

	
	Mercoledì
	-Strutture 3A: Possessives
-Cultura 3A
	

	
	Giovedì
	-Strutture 3A: Preposizioni semplici e articolate
	

	Decima settimana

27-30/10
	Lunedì
	-Strutture 3A: Preposizioni semplici e articolate
	

	
	Martedì
	-Scrittura 3

-Panorama 3
	

	
	Mercoledì
	-Strutture 3A: Regular –IRE verbs
	

	
	Giovedì
	-Fotoromanzo 3A

-Lettura 3
	

	Undicesima settimana

03-06/11
	Lunedì
	Quiz no.4
-Contesti 3B: Come sono?

	Practice no.5 (3A)
(due the day before the quiz by midnight on the Supersite)

	
	Martedì
	-Strutture 3B: Descriptive adjectives
-Cultura 3B
	Composizione 3 –
1st draft (70 words)

	
	Mercoledì
	- In ascolto 3 (adjectives)

-Strutture 3B: Interrogatives and demonstratives
	

	
	Giovedì
	· -Strutture 3B: Interrogatives and demonstratives
· -Fotoromanzo 3B
	

	Dodicesima settimana

10-13/11
	Lunedì
	· Quiz no.5
-Contesti 4A: La tecnologia
·
	Practice no.6 (3B)
(due the day before the quiz by midnight on the Supersite)

	
	Martedì
	-Contesti 4A: La tecnologia
-Zapping 4
	Composizione 3 –
2nd draft

	
	Mercoledì
	-Strutture 4A: DOVERE, POTERE and VOLERE
	

	
	Giovedì
	-Strutture 4A: DOVERE, POTERE and VOLERE
-Cultura 4A
	

	Tredicesima settimana

17-20/11
	Lunedì
	-Strutture 4A: DIRE, USCIRE, and VENIRE
	

	
	Martedì
	-Strutture 4A: DIRE, USCIRE, and VENIRE
-Fotoromanzo 4A
	

	
	Mercoledì
	· -Strutture 4A: Disjunctive pronouns
	

	
	Giovedì
	· Quiz no.6
-Contesti 4B: Facciamo spese
	Practice no.7 (4A)
(due the day before the quiz by midnight on the Supersite)

	Quattordicesima settimana

24-27/11
	Lunedì
	-Contesti 4B: Facciamo spese
-Strutture 4B: The PASSATO PROSSIMO with AVERE
	

	
	Martedì
	-Strutture 4B: The PASSATO PROSSIMO with AVERE
	

	November 26-29 - Wednesday through Saturday - Thanksgiving - Academic Holidays

	Quindicesima settimana

01-04/12
	Lunedì
	-Cultura 4B

	ORAL EXAM

	
	Martedì
	-Lettura 4

-In ascolto 4
	ORAL EXAM

	
	Mercoledì
	-Strutture 4B: The verbs CONOSCERE and SAPERE
	ORAL EXAM

	
	Giovedì
	-Fotoromanzo 4B

-Panorama 4
	ORAL EXAM

	Sedicesima settimana

08-11/12
	Lunedì
	FINAL REVIEW
	Practice no.8 (4B)
(due by Sunday at midnight on the Supersite)

	
	Martedì
	FINAL REVIEW
	

	
	Mercoledì
	FINAL REVIEW
	

	
	Giovedì
	FINAL REVIEW
	

	giovedì,
18 dicembre
	Final Exam (chapters 1A-4B)
dalle 18:00 alle 20:00 in CB 114

NB This syllabus is intended to be a guide for the student and provides an outline for the course, but it can be changed by the instructor at any time as needed. Any change will be announced in class and/or on Bb.
1

