
ESSEX COUNTY COLLEGE

Bilingual Studies Division

ITL 102 – Elementary Italian II

Course Outline

Course Number & Name: ITL 102 Elementary Italian II

Credit Hours: 3.0
 Contact Hours: 3.0
Lecture: N/A
 Lab: N/A
Other: N/A

Prerequisites: Grade of “C” or better in ITL 101 or placement

Co-requisites: None

Concurrent Courses: N/A

Course Outline Revision Date: Fall 2010

Course Description: This course is a continuation of ITL 101. The student's knowledge of vocabulary and grammar expands to include multiple tenses and use of the verbs. The four language skills listening comprehension, speaking, reading and writing continue to be developed.

General Education Goals: ITL 102 is affirmed in the following General Education Foundation Category: Humanistic Perspective. The corresponding General Education Goal is as follows: Students will analyze works in the field of art, music, or theater; literature; and philosophy and/or religious studies; and will gain competence in the use of a foreign language.

Course Goals: Upon successful completion of this course, students should be able to do the following:

1. proficiently write, read, speak and listen to beginning-level Italian; and

2. describe the various cultures of the Italian-speaking world.

Measurable Course Performance Objectives (MPOs): Upon successful completion of this course, students should specifically be able to do the following:

1. Proficiently write, read, speak and listen to beginning-level Italian:
1.1
write simple prose;

1.2
read and summarize simple prose;

1.3
say short descriptions and directions;

1.4
answer questions and ask questions on familiar topics that arise in real-life situations;

1.5
compare and contrast the structure of the Italian language and the English language to enhance critical thinking; and
1.6
express oneself in a culturally-acceptable and authentic way appropriate to this level course
Measurable Course Performance Objectives (MPOs) (continued):
2. Describe the various cultures of the Italian-speaking world:

2.1
distinguish between the Italian spoken in the different countries of the Italian-speaking world;

2.2
recognize and describe the rich, vast culture and civilization of the Italian-speaking world;

2.3
discuss the influences of the Italian culture on the American society; and

2.4
describe the various schedules in the Italian-speaking world

Methods of Instruction: Language use is encouraged through communicative activities including videos, compact discs (CDs), Italian language computer software, on-line study center, group work, use of appropriate Spanish websites, role-playing, games, reading assignments from the text and other sources, current events, class lectures, discussions and cultural trips.

Outcomes Assessment: Test and exam questions are blueprinted to course objectives. Rubrics are used to evaluate oral components of class activities and tests/exams and oral presentations for the presence and mastery of course objectives. Data is collected and analyzed to determine the level of student performance on these assessment instruments in regards to meeting course objectives. The results of this data analysis are used to guide necessary pedagogical and/or curricular revisions.
Course Requirements: All students are required to:

1. Take at least four written tests on the material presented in each chapter of the textbook.

2. Become familiar with and apply correctly the minimum of grammatical forms contained in the textbook.

3. Use and spell all words and idioms covered during the semester.

4. Read with comprehension sentences taken from or similar to and based on textbook material.

5. Actively participate in classroom activities designed to enhance conversational fluency.
6. Complete and submit on time weekly homework assignments from the textbook or other sources.

7. Attend at least 90% of all scheduled class sessions.
8. Take the comprehensive final exam, which may include oral and written components.

Methods of Evaluation: Final course grades will be computed as follows:

 % of

Grading Components
 final course grade

· Class attendance and participation

 20%

Students must attend classes and participate in all class activities, which are designed to emphasize course objectives.

· Homework

 20%

Students complete homework, which is evaluated to ensure that they are meeting course objectives.
· 4 or more Tests (dates specified by the instructor)

 30%

Written and oral tests contain questions that are blueprinted to course objectives. Data analysis of the blueprinting results will provide evidence of the extent to which students master course objectives.
· Final Exam

 30%

A comprehensive final exam will provide evidence of the extent to which students have mastered course objectives and have synthesized all course material.

Note: Students must demonstrate 70% competency on tests, homework assignments, and the final exam to pass the course. In addition, students must participate actively in all group and whole class activities.

Academic Integrity: Dishonesty disrupts the search for truth that is inherent in the learning process and so devalues the purpose and the mission of the College. Academic dishonesty includes, but is not limited to, the following:

· plagiarism – the failure to acknowledge another writer’s words or ideas or to give proper credit to sources of information;

· cheating – knowingly obtaining or giving unauthorized information on any test/exam or any other academic assignment;

· interference – any interruption of the academic process that prevents others from the proper engagement in learning or teaching; and

· fraud – any act or instance of willful deceit or trickery.

Violations of academic integrity will be dealt with by imposing appropriate sanctions. Sanctions for acts of academic dishonesty could include the resubmission of an assignment, failure of the test/exam, failure in the course, probation, suspension from the College, and even expulsion from the College.

Student Code of Conduct: All students are expected to conduct themselves as responsible and considerate adults who respect the rights of others. Disruptive behavior will not be tolerated. All students are also expected to attend and be on time for all class meetings. No cell phones or similar electronic devices are permitted in class. Please refer to the Essex County College student handbook, Lifeline, for more specific information about the College’s Code of Conduct and attendance requirements.

Course Content Outline: based on the text Avanti!, 2nd edition, chapters 9 – 15, by Janice M Aski and Diane Musumeci; published by McGraw Hill, NY, 2009; and the Workbook/Laboratory Manual to Accompany Avanti! 2nd edition, by Janice M Aski and Diane Musumeci; published by McGraw Hill, NY, 2009

Week
Content

1

Introduction and explanation of class syllabus

La scuola e i giovani Strategie di comunicazione: Cosa vuoi fare?/ Cosa vuole fare? – Finding out someone’s future plans

Lessico: Siamo student – Talking about education and professions

Strutture: C’era una volta…; the imperfect

Unit 1, Capitolo 9A

Cultura: Ascoltiamo! Il sistema d’istruzione in Italia; Leggiamo: Le avventure di Pinocchio!

 2

Strategie di comunicazione: Com’era? – Describing how things used to be

Strutture: Cosa facevi? The imperfect versus the present perfect tense; Cosa stavi facendo? The past progressive

Unit 1, Capitolo 9B

Cultura: Scriviamo! Che bel paese! Parliamo! Hai sempre voluto fare quel lavoro? Guardiamo! Amarcord

3

La vita e il benessere Strategie di comunicazione: Purtroppo – Expressing regrets

Lessico: Le altivita, gli hobby e il benessere – Activities, hobbies and well being

Strutture: Che fai questo weekend? Using the present to talk about the future

Unit 2, Capitolo 10A

Cultura: Ascoltiamo! Lo sport in Italia; eggiamo: Istat. Italiani meno sportivi e più sedentari
4
Strategie di comunicazione: Mi dispiace vs scusa/ scusi – Expressing regret, sorrow and making apologies

Strutture: Andremo tutti italia! The future; Se farà bel tempo domani... Hypotheticals of probability

Unit 2, Capitolo 10B

Cultura: Scriviamo! Mantieni le promesse? Parliamo! Salute, cambiare non è facile! Guardiamo! Il mostro

Review and Test I
5

Casa dolce casa Strategie di comunicazione: Niente... – Managing conversations

Lessico: Vieni a casa mia – Describing Italian houses and furniture

Strutture: Eccoci! Object pronouns and the present perfect

Unit 3, Capitolo 11A

Cultura: Ascoltiamo! Le case di Pompei; Leggiamo: Adotta un nonno

Review Test I
Week
Content

6
Strategie di comunicazione: Ti piacci......?/Le piacci......? – Seeking approval and expressing hesitation

Strutture: Invitiamo tutti a la festa; Indefinte pronouns and indefinite adjectives; Conosco

una persona che parla tre lingue! The relative pronoun che and the relative pronoun cui

(whom/which)

Unit 3, Capitolo 11B

Cultura: Scriviamo! Chi cerca casa trova amico Parliamo! Una casa su misura! Guardiamo! A vita e bella

7

In città Strategie di comunicazione: Secondo te …..Secondo lei..... – Expressing opinions

Lessico: La città el il paese di povincia – Talking about Italian cities and towns

Strutture: Ho vinto la loteria! The present perfect of irregular verbs and double object pronouns; Chi fu? The present
absolute; Una gita a Firenze; the imperfect versus the passato prossimo

Unit 4, Capitolo 12A

Cultura: Ascoltiamo! La città italiani attraverso il tempo Leggiamo: La città gi oggi
Review and Test II
8
Strategie di comunicazione: Secondo te …..Secondo lei..... – Expressing opinions (review)

Strutture: Chi fu? Com'era; the imperfect versus the past absolute; Il paese es più tranquillo de la città; the comparative; Dove si vive meglio? The irregular comparative; Posso aiutar La? Object pronouns; A Silvia piacciono le scarpe; More about the verb placere

Unit 4, Capitolo 12B

Cultura: Scriviamo! Dov'è meglio abitare; Parliamo! Dibatitto!
Guardiamo! Il postino; Il blog de Barbara – Firenze

9
Andiamo in ferie! Strategie di comunicazione:
Hai/Ha un sogno nel cassetto? – Expressing wishes and desires; Sarebbo meglio... – Making suggestions and giving advice

Lessico: Dove vai in vacanza? – Talking about vacations

Strutture: Vorrei andare in Italia; the present conditional and the past conditional; Dimmi tutto! The informal imperative; Mi dica! The formal imperative

Unit 5, Capitolo 13

Cultura: Ascoltiamo! Le vacanze degli italiani Leggiamo: Marzo, tutti in gita scolastica; Scriviamo! Una gita scolastica; Parliamo! L'isola deserta!
Guardiamo! My name is Tanino

Review and Test III
10
Chi sono gli italiani? Strategie di comunicazione: Cosa si fa? – Talking about what people do in general

Lessico: La società italiana oggi – Talking about Italian society today

Strutture: Si puo Si + verb

Unit 6, Capitolo 14A

Cultura: Ascoltiamo! La nuova dimografia d'Italia; Leggiamo: In Italia più di 3 milioni di immigrati
Week
Content

11

Strategie di comunicazione: Come si fa? – Explaining how things are done

Lessico: La società italian oggi – Talking about Italian society today (continuation)

Strutture: Penso che sia giusto; the present subjunctive and more irregular verbs in the subjunctive; È bello che tu impair; Verbs and expressions followed by the subjunctive and aldi + infinitive

Unit 6, Capitolo 14B

Cultura: Scriviamo! Io a ottant'anni; Parliamo! A che cosa tieni de piu!
Guardiamo! Umberto D
Review and Test IV
12

Quali lingue parli? Strategie di comunicazione: Sai/ Sa l'ingles Puoi/ Puo dire qualcosa? –

Asking and verifying whether someone can do something

Lessico: La lingue d'Italia – The languages of Italy

Strutture: Penso che sia andata in vacanza; the past subjunctive

Unit 7, Capitolo 15A

Cultura: Ascoltiamo! Una breve storia della lingua italiana; Leggiamo: Napule è

13
Strategie di comunicazione: Di dove sei?/ Di dove è? Si sente! – Recognizing regional varieties of Italian

Strutture: Penso che sia andata in vacanza; the past subjunctive

Lessico: La lingue d'Italia – The languages of Italy (continuation)

Unit 7, Capitolo 15B

Cultura: Scriviamo! Io e l'italiano; Parliamo! Quele italiano bisogna studiare?

Guardiamo! Ciao, professore!

14
Sono famosi! Strategie di comunicazione: Hai/Ha qualcosa da dire? – Making recommendations

Lessico: I personaggi storici – Talking about historical people

Strutture: Toriamo all'inizio; the infinitive and present indicative; L'abbiamo gia
studiato! the present perfect; Era cosi bello! the imperfect; Lo vedo e gli parlo; Object pronouns

Unit 8, Capitolo 16

Cultura: Ascoltiamo! L'arte italiana attraversi i sicoli; Leggiamo: Il dolare perfetto di Ugo Riccarelli Scriviamo! Arrevederci; Parliamo! La ma intervista?

Guardiamo! Nuovo Cinema Paradiso, Il blog de Erica - Napoli

15

Review and Comprehensive Final Exam
	page 4
	prepared by M Bruan & S Lumbsden Fall 2010

