University of Kentucky

Department of Modern & Classical Languages, Literatures and Cultures
ITA201-Intermediate Italian FALL 2016
Section 001 MWF 11:00-11:50 am Whitehall Classroom Bldg-Rm.207-CB (Gloria Allaire)
	
	

Section 002 MWF 2:00 pm-2:50 pm Patterson Office Tower-Rm.07-OT (Gloria Allaire)
	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). 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 is the third semester in a sequence. Pre-req.: ITA102. By the end of the semester, you are expected to develop a good pronunciation and oral comprehension, and to achieve the ability to carry on grammatically correct exchanges in Italian, at the conversational level (i.e., talk about your favorite places in the city, various errands, music and performance, the arts, professions, the environment). You will be able to make statements in the impersonal and negative form, and express personal opinions on the above-mentioned topics. You will learn two additional verb moods: Gerund and Congiuntivo (with all its four tenses: present, past, imperfect and past perfect). You will also study some important common verbs that are irregular in both these verb moods. Our book features great cultural sections that are useful for an in-depth comprehension of Italy and the Italian people. You will learn more about Italian geography, history, art and every-day customs. You will also be introduced to short literary texts and films.

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 the 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, 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.

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 quiz 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.
A special note for students of foreign languages:

· Using online aids and tools to produce language that you submit as your own product on an assignment is plagiarism and will be treated accordingly.

· If you ask someone to review your work, that person must not rewrite it for you or substitute their vocabulary and structures for your own.

· Present text orally that you did not compose also constitutes academic offense.

All language must be the product of your own work based on your improving level of Italian!
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 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 (4)

	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 assessments (3)
	6%
	These will take place on the assigned date (see syllabus), on the Supersite, Canvas and/or face-to-face with the instructor. Topics and format TBA.

	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)

	13%
	Cumulative (9A-10B)

	Final Written Exam (1)

	13%
	Cumulative (9A-12B)

Syllabus
	
	GIORNO
	IN CLASSE
	COMPITI*

	Prima settimana

24-26/08
	Mercoledì
	-Intro to the course
-Contesti 9A: In centro
	

	
	Venerdì
	-Cultura 9A

-Strutture 9A: Si impersonale
	

	Seconda settimana

29/08-02/09
	Lunedì
	-Strutture 9A: Si passivante
	

	
	Mercoledì
	-Strutture 9A: Relative pronouns
	

	
	Venerdì
	-Strutture 9A: Relative pronouns
	

	Terza settimana

05-09/09
	Monday – Labor Day - Academic Holiday

	
	Mercoledì
	Lo Zapping 9

Ricapitolazioni
	

	
	Venerdì
	-Fotoromanzo 9A
Quiz no.1 (9A)
	

	Quarta settimana

12-16/09
	Lunedì
	-Contesti 9B: Le commissioni
-Cultura 9B
	Oral assessment#1

	
	Mercoledì
	-Strutture 9B: Indefinite words

-Scrittura 9
	Oral assessment#1

	
	Venerdì
	-Strutture 9B: Negative expressions
	Oral assessment#1

	Quinta settimana

19-23/09
	Lunedì
	-Lettura 9
-In ascolto 9
	Composizione 1- 1st draft (150 parole)

	
	Mercoledì
	-Panorama 9

-Ricapitolazioni
	

	
	Venerdì
	- Fotoromanzo 9B
Quiz no.2 (9B)
	

	Sesta settimana

26-30/09
	Lunedì
	-Contesti 10A: Lo spettacolo

-Cultura 10A
	Composizione 1- 2nd draft

	
	Mercoledì
	-Strutture 10A: Infinitive constructions
	

	
	Venerdì
	- Strutture 10A: Non-standard noun forms

-Lo Zapping 10
	

	Settima settimana

03-07/10
	Lunedì
	-Fotoromanzo 10A

Quiz no.3 (10A)
	

	
	Mercoledì
	-Contesti 10B: Le arti
-Cultura 10B
	

	
	Venerdì
	-Strutture 10B: The gerund and progressive tenses
-In ascolto 10

-Scrittura 10
	

	Ottava settimana

10-14/10
	Lunedì
	-Strutture 10B: Ordinal numbers and suffixes

-Panorama 10
	Composizione 2 –
1st draft (160 parole)

	
	Mercoledì
	-Lettura 10
	Oral assessment#2
You need to upload audio file to Canvas

	
	Venerdì
	-Fotoromanzo 10B

RIPASSO
	Oral assessment#2
You need to upload audio file to Canvas

	Nona settimana

17-21/10
	Lunedì
	RIPASSO
	Oral assessment#2

You need to upload audio file to Canvas
Composizione 2 – 2nd draft

	
	Mercoledì
	MIDTERM (Unità 9A-10B)
	

	
	Venerdì
	-Contesti 11A: Le professioni
-Cultura 11A
	

	Decima settimana

24-28/10
	Lunedì
	-Strutture 11A: Impersonal constructions
	

	
	Mercoledì
	-In ascolto 11

-Scrittura 11
	

	
	Venerdì
	-Strutture 11A: The present subjunctive: use with impersonal expressions
	Composizione 3 –
1st draft (170 parole)
You need to upload a copy to Canvas

	Undicesima settimana

31-04/11
	Lunedì
	-Strutture 11A: The present subjunctive: use with impersonal expressions

-Lo Zapping 11

-Panorama 11
	

	
	Mercoledì
	-Fotoromanzo 11A
Quiz no.4 (11A)
	

	
	Venerdì
	-Contesti 11B: In ufficio
-Cultura 11B
	Composizione 3 –
2nd draft
You need to upload a copy to Canvas

	Dodicesima settimana

7-11/11
	Lunedì
	-Strutture 11B: Irregular present subjunctive
	

	
	Mercoledì
	-Strutture 11B: Verbs that require the subjunctive
	

	
	Venerdì
	· -Fotoromanzo 11B
· -Quiz no.5 (11B)
	

	Tredicesima settimana

14-18/11
	Lunedì
	-Contesti 12A: All’aria aperta
-Cultura 12A
	Oral assessment#3

You need to upload the audio file to Canvas

	
	Mercoledì
	-Strutture 12A: The past subjunctive
	Oral assessment#3

You need to upload the audio file to Canvas

	
	Venerdì
	-Strutture 12A: The subjunctive with conjunctions
-Zapping 12
	Oral assessment#3

You need to upload the audio file to Canvas

	Quattordicesima settimana

21/11
	Lunedì
	-Fotoromanzo 12A
· Quiz no.6 (12A)
	

	November 23-26 - Wednesday through Saturday - Thanksgiving - Academic Holidays

	Quindicesima settimana

28/11-02/12
	Lunedì
	-Contesti 12B: Proteggere il pianeta
-Scrittura 12
	

	
	Mercoledì
	-Strutture 12B: The imperfect subjunctive
-Cultura 12B
	ESAME ORALE
Composizione 4 –

1st draft (185 parole)
You need to upload a copy to Canvas

	
	Venerdì
	-Strutture 12B: The past perfect subjunctive
-Panorama 12
	ESAME ORALE

	Sedicesima settimana

05-09/12
	Lunedì
	-Strutture 12B: Tense correlations with the subjunctive

-In ascolto 12
	

	
	Mercoledì
	-Strutture 12B: Tense correlations with the subjunctive
-Fotoromanzo 12B
	Composizione 4 –

2nd draft
You need to upload a copy to Canvas

	
	Venerdì
	RIPASSO FINALE
	

	martedì,
13 dicembre
	ESAME FINALE (Unità 9A-12B)

dalle 18:00 alle 20:00 in CB 114

*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.
1

