University of Kentucky

Department of Modern & Classical Languages, Literatures and Cultures

ITA101-Elementary Italian FALL 2015
Section 001 MTWR 10:00-10:50 am Funkhouser Biological Sciences Building-Rm.B9 (Ioana Raluca Larco)
Section 002 MTWR 12:00-12:50 pm Funkhouser Biological Sciences Building-Rm.B3 (Ioana Raluca Larco)

Section 003 MTWR 1:00 pm-1:50 pm Funkhouser Biological Sciences Building-Rm.B9 (Matteo Benassi)
Section 004 MTWR 3:00 pm-3:50 pm Funkhouser Biological Sciences Building-Rm.B9 (Matteo Benassi)

	Instructor:

Office Address:

Email:

Office Phone:

Office hours:

	
	

	
	
	

	
	
	

Required Text: Julia M. Cozzarelli: Sentieri (attraverso l’Italia contemporanea), 2nd edition.

ISBN: 978-1-62680-796-9

Student Textbook

Supersite Plus Code (w/ WebSAM + vText)
Strongly Recommended
A good bilingual dictionary (suggested options: Harper-Collins, Webster, Garzanti). The Supersite also provides you with a mini dictionary.
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.

· More information about the Italian program at UK, including the Italian club and the summer program in Italy, can be found at: http://mcl.as.uky.edu/italian-studies

Learning Outcomes and Methodology
This course provides students with their first exposure to the Italian language. There is no pre-req. By the end of the course, you will develop a good, basic pronunciation. You will be able to have a short, grammatically correct conversation in Italian (greet others, describe yourself, your city, major and other daily activities). You will be able to talk about preferences, ownership of objects (possessives), family, and learn how to formulate questions. You will study 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 the Italian people. You will learn the basics of Italian geography, history and customs. By the end of the semester, you will know how to use all three verb conjugations in two tenses: Present and Passato prossimo (with AVERE and ESSERE). You 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.

· You will improve your 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.

· This course will also teach you general skills required in the work place: i.e., punctuality, communicative skills, team work.

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, you 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.

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.

Any missed assignments are due within one week from the excused 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” (a Tier 2 or Tier 3 document provided to the student by UHS is appropriate verification for an excused absence for illness): http://ukhealthcare.uky.edu/uhs/student-health/attendance/
(“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.”
Policy on Excessive Number of Total Student Absences

According to SR 5.2.4.2, “if a student has excused absences in excess of one-fifth of the class contact hours for that course, a student shall have the right to petition for a ‘W,’ and the Instructor of Record may require the student to petition for a ‘W’ or take an ‘I’ in the course.”
	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.
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 (Suite 407 of the Multidisciplinary Science Building, 725 Rose Street, 0082, phone#257-2754, David T. Beach (dtbeac1@uky.edu)).

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 0.5% added to your final grade for each active participation at the Tavola italiana but not more than 2% total.
HOW YOU EARN YOUR FINAL GRADE:

	Class participation

	15%
	Out of this grade, you will receive 1% for completing the Teaching/Course Evaluations at the end of the semester.

	Homework and Supersite assignments
	8%
	

	Compositions (3)

	15%
	Each composition will have two drafts. The grade for each composition is the average of the two drafts. Topics TBA.

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

	Oral assessment (1)

	2%
	The oral assessment will be during the midterm week and can be administered on Canvas and/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 + Passato prossimo with ESSERE)

Syllabus
	
	GIORNO
	IN CLASSE
	COMPITI*

	Prima settimana

26-27/08
	Mercoledì
	- Intro to the course.

Supersite whereabouts

-Contesti 1A: Come va?
	

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

	Seconda settimana

31/08-03/09
	Lunedì
	-L’alfabeto italiano

-Pronuncia e ortografia

- Strutture 1A: Nouns and articles
	

	
	Martedì
	- Strutture 1A: Nouns and articles

-Strutture 1A: Numbers 0-100
	

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

	
	Giovedì
	-Fotoromanzo 1A
Quiz no.1 (1A)
	

	Terza settimana

07-10/09
	Lunedì
	Labor Day – Academic Holiday
	

	
	Martedì
	-Contesti 1B: Alla facoltà
-Cultura 1B
	

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

	
	Giovedì
	-Strutture 1B: Adjective agreement

-Scrittura 1
	

	Quarta settimana

14-17/09
	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

Quiz no.2 (1B)
	

	Quinta settimana

21-24/09
	Lunedì
	-Contesti 2A: I passatempi
-Cultura 2A
	Composizione 1- 2nd draft

	
	Martedì
	-Zapping 2

-Strutture 2A: Regular –ARE verbs
	

	
	Mercoledì
	-Strutture 2A: Regular –ARE verbs
	

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

	Sesta settimana

28/09-01/10
	Lunedì
	- Strutture 2A: ANDARE, DARE, FARE and STARE
	

	
	Martedì
	-Fotoromanzo 2A
Quiz no.3 (2A)
	

	
	Mercoledì
	-Contesti 2B: Che tempo fa oggi?

-Cultura 2B
	

	
	Giovedì
	-Strutture: The verb AVERE
-In ascolto 2
	

	Settima settimana

05-08/10
	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
	-Panorama 2

-Fotoromanzo 2B
	Composizione 2 – 1st draft (60 words)
You need to upload a copy to Canvas

	Ottava settimana

12-15/10
	Lunedì
	Midterm Review
	Oral assessment
You need to upload the audio file to Canvas

	
	Martedì
	Midterm Review
	Oral assessment
You need to upload the audio file to Canvas

	
	Mercoledì
	Midterm Review
	Oral assessment
You need to upload the audio file to Canvas

	
	Giovedì
	MIDTERM (Unità 1A-2B) Composizione 2 –
 2nd draft
 You need to upload a copy to Canvas

	Nona settimana

19-22/10
	Lunedì
	-Contesti 3A: La famiglia di Alessia Bianchi.

-Zapping 3
	

	
	Martedì
	-Cultura 3A
-Strutture 3A: Possessives
	

	
	Mercoledì
	-Strutture 3A: Possessives
	

	
	Giovedì
	-Strutture 3A: Preposizioni semplici e articolate
	

	Decima settimana

26-29/10
	Lunedì
	-Strutture 3A: Preposizioni semplici e articolate

-Lettura 3
	

	
	Martedì
	-Strutture 3A: Regular –IRE verbs
	

	
	Mercoledì
	-Scrittura 3

-Panorama 3
	

	
	Giovedì
	-Fotoromanzo 3A
Quiz no.4 (3A)
	

	Undicesima settimana

02-05/11
	Lunedì
	-Contesti 3B: Come sono?

-Cultura 3B
	

	
	Martedì
	-Strutture 3B: Descriptive adjectives

-BUONO e BELLO
	

	
	Mercoledì
	- In ascolto 3 (adjectives)

-Strutture 3B: Interrogatives and demonstratives
	

	
	Giovedì
	· -Strutture 3B: Interrogatives and demonstratives
	

	Dodicesima settimana

9-12/11
	Lunedì
	· -Fotoromanzo 3B

· Quiz no.5 (3B)
	

	
	Martedì
	-Contesti 4A: La tecnologia
-Zapping 4
	

	
	Mercoledì
	-Strutture 4A: DOVERE, POTERE and VOLERE
	

	
	Giovedì
	-Strutture 4A: DOVERE, POTERE and VOLERE
-Cultura 4A
	Composizione 3 –

1st draft (70 words)
You need to upload a copy to Canvas

	Tredicesima settimana

16-19/11
	Lunedì
	-Strutture 4A: DIRE, USCIRE, and VENIRE
	

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

	
	Mercoledì
	· -Strutture 4A: Disjunctive pronouns
	Composizione 3 –

2nd draft
You need to upload a copy to Canvas

	
	Giovedì
	· -Fotoromanzo 4A

· Quiz no.6 (4A)
	

	Quattordicesima settimana

23-24/11
	Lunedì
	-Contesti 4B: Facciamo spese
-Cultura 4B
	

	
	Martedì
	-Strutture 4B: The PASSATO PROSSIMO with AVERE
	

	November 25-28 - Wednesday through Saturday - Thanksgiving - Academic Holidays

	Quindicesima settimana

30/11-03/12
	Lunedì
	-Strutture 4B: The PASSATO PROSSIMO with AVERE
	

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

	
	Mercoledì
	-In ascolto 4
-Strutture 5A: The PASSATO PROSSIMO with ESSERE
	ORAL EXAM

	
	Giovedì
	-Strutture 5A: The PASSATO PROSSIMO with ESSERE
	ORAL EXAM

	Sedicesima settimana

07-10/12
	Lunedì
	-Fotoromanzo 4B

-Panorama 4
	

	
	Martedì
	FINAL REVIEW
	

	
	Mercoledì
	FINAL REVIEW
	

	
	Giovedì
	FINAL REVIEW
	

	Lunedì,

il 14 dicembre
	Final Exam (Unità 1A-4B+Passato prossimo con ESSERE)

dalle 18:00 alle 20:00 in CP 320

*In addition to main assignments such as the compositions, other activities will be assigned daily on Supersite to help you practice what was taught in class.

N.B. 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 by email.
4

