Florida Atlantic University

ITA 2220: Intermediate Italian Language and Culture I

CRN 82402

Credits: 4

Class meetings: AL348 TR 12:30-1:50

Syllabus

Welcome to 2220! In this course you will continue to develop basic communicative skills in a second language and use those skills to expand your knowledge of the cultures of the world. This 4 credit hour course is designed exclusively for students who have successfully completed 1121, or equivalent.

This course may not be taken concurrently with any 1000 level language course (of the same language) and is closed to native or heritage speakers. Students who do not comply with the aforementioned requisites risk being dropped by the Department of Languages, Linguistics, and Comparative Literature after the Drop/Add Period has ended.
General Information

This course meets three days a week (MWF) or two days a week (MW, TR). That said, this is a hybrid (i.e., computer-enhanced course), which means that you do a large portion of work outside of class using Centro (an online course management system: www.mhcentro.com). The activities in Centro will help you prepare for the in-class activities, which require one-on-one interaction among you, your classmates, and your instructor. Learning a language by means of a computer-enhanced course will provide the following advantages:

Self-pacing. You can take the time you need to do the on-line activities for the course as long as you complete the assignments before the deadlines.
Preparedness. Learning a language successfully requires consistent work and effort (not last minute cramming before an assessment measure such as an exam, composition, etc.). Having to complete assignments online in Centro on a regular basis will help you to keep up with the course material, to come to class better prepared, and will improve your chances of success in learning a second language.

Immediate feedback. Centro grades your homework exercises instantly and informs you of your score. You can use this feedback to cater your study habits.

Easy access. You can access your Centro homework from any computer that accesses the Internet through a reliable Internet browser such as Mozilla, Safari, or Explorer.
Class Format: The format of this class is based on the premise that the best way to learn a foreign language is through repeated, meaningful exposure to the language as well as for opportunities to interact with others, even at the beginning levels. For this reason, class time will be dedicated to communicating in the second language using the structures and vocabulary that you have practiced in Centro prior to class. The role of the instructor in the classroom is that of "communication facilitator". Your instructor will not provide extensive grammar or vocabulary instruction. This is the role of technology and your interaction with it. If you desire help with grammar and/or vocabulary, see your instructor during his/her office hours. However, please do not expect your instructor to repeat a class for you that you have missed, nor answer questions about material in Centro that you have never covered yourself on-line. Do this work first and then see your instructor if you have doubts/questions. There are many activities in Centro that are not due for homework however, you are encouraged to do them in order to increase your exposure to language and to increase opportunities for practice.

Instructors follow the policy of no English in class for themselves. It is up to you to seek clarification and raise your hand if you don’t understand something. Within about one week, you should be familiar with the class format and daily expectations. Furthermore, you are expected to come prepared, to participate and to contribute, and in the process are expected to be respectful of your peers and assist in the establishment and maintenance of a positive learning environment. Your instructor reserves the right to prohibit behaviors that she or he deems inappropriate (e.g., eating during class and so forth).
Blackboard

All lower division language classes use Blackboard (http://bb.fau.edu) as a course management system where you will find links to the course syllabus, course calendar, announcements, as well as extra credit opportunities. The default email address that Blackboard uses is your FAU email. We ask that you NOT forward your fau.edu email to another account. Students who do not have computers at home have access to Blackboard in GS 205 or at other computer labs on campus. In order to access Blackboard in the Language Lab, you must activate your Active Directory Account (http://accounts.fau.edu).

Cell Phones and Electronic Devices

The use of cell phones and electronic devices is prohibited in class. University policy on electronic devices states: “In order to enhance and maintain a productive atmosphere for education, personal communication devices such as telephones and pagers, are to be disabled in class sessions”. All cell phones should be turned off before the start of class (not set on “vibrate”, but turned OFF). If you have a medical or family emergency and need to receive a call during class, you should inform your instructor before class. Students without authorization who use cell phones and electronic devices in class may be dismissed from class and counted as being absent for the day. In order that the University may notify students of a campus-wide emergency, either the instructor’s, or a designated student’s cell phone will be set to vibrate during class.
Student E-Mail Policy

Effective August 1, 2004, FAU adopted the following policy:

“When contacting students via e‐mail, the University will use only the student’s FAU e-mail address. This will ensure that e-mail messages from FAU administration and faculty can be sent to all students via a valid address. E-mail accounts are provided automatically for all students from the point of application to the University. The account will be disabled one year post-graduation or after three consecutive semesters of non-enrollment.”

E-mailing Your Instructor

Please use your FAU account when e-mailing your instructor. If you use a personal e-mail account (e.g., hotmail, yahoo, g-mail, etc.) your instructor will not know whether the message is junk mail, and therefore, will not respond. FAU e-mail is considered by the university to be official communication, and you should therefore address your instructor appropriately (e.g., Dear Ms., Mr., Sr., etc.), sign your name, and use a respectful tone. Instructors will not respond to e-mails that do not address them directly, and/or are not signed, and/or are not sent from your official FAU e-mail address.

Participation

In order to meet the course goals and objectives, you must attend and actively participate in class. Participation is an important component of your final grade, and each day your instructor will make a mark in his/her grade book regarding your participation and will assign you a daily grade. If you miss class, no participation points can be awarded for that day. There is NO make-up for participation, with the exception of the following, for which you will be awarded full participation for the day by providing proper documentation to your instructor:

	· University-recognized religious holy days
	· Doctor’s visits

	· Jury duty and other court related appearances
	· Prior approved and properly documented University-sponsored activities that demand your presence

*For religious holy days, students must speak with their instructor prior to missing class in order to receive participation points. Notifications after the religious holy day will not be accepted.

*See the attendance policy for being awarded participation points if your grade suffers a reduction due to absences.
You will be able to check your weekly participation grades in Blackboard. If you do not receive a grade, ask your instructor for one. If you do not agree with the participation grade, you should speak to your instructor immediately. Disputes over participation grades should not wait until the end of the semester since they are more difficult to document and handle then. Disputes over participation grades must be addressed within one week and if any adjustments are to be made, they must be made immediately. Disputes over participation grades after one week of the date(s) in dispute, will not be considered. Daily participation will be graded according to the following scale:

2 points
· Arrived on time, attended full class and participated in all activities using Italian.

· Brought all required materials (including textbook) to class.

1 point
· Arrived late but less than 10 minutes late to class.

· Was not prepared, did not bring required materials, did not participate fully, and/or did not pay attention.

· Displayed behavior deemed inappropriate by instructor (including use of English).

0 points
· Absent.

· Arrived to class 10 minutes late or more (equivalent to an absence).

· Refused to participate.

· Left early without instructor’s permission (equivalent to an absence).

· Did not complete the in-class activities.
Please note that your instructor reserves the right to:

a. deny entrance to any student arriving to class 10 minutes late or more, and

b.
dismiss anyone from a given class whom the instructor deems as disruptive, and/or count them as being absent for the day.

Absence Policy
Excessive absenteeism not only affects your participation grade but is also grounds for course grade reduction in this course. The Basic Language Programs take seriously the topic of attendance. Therefore, consistent with policy, students who miss the equivalent of five contact hours automatically receive a final course grade reduction to the next lowest grade. Each late arrival of ten minutes or more will be counted as an absence. In other words, if you arrive ten minutes (or more) late to class, you will be counted as absent for the hour. You may still be permitted to enter class (this is at your instructor’s discretion), however, you will be counted as absent for the day. Each and every hour absence after the fourth hour absence will receive a course grade reduction.

In other words, students who miss five contact hours of class will have a grade reduction of one scale for each and every hour absence after four hour absences. For example, if a student accrues five contact hour absences their grade will be reduced one scale (i.e., an “A” will reduce to an “A-”, a “B+” to a “B”, etc.), a sixth absence entails one additional scale reduction, a seventh absence will incur another scale reduction, etc. For example, if at the end of the semester a student has an “A” for their final grade, not including absences, but they are absent 11 contact hours, then they will automatically fail the course due to grade scale reductions. Note: For classes that meet 80 minutes (i.e., MW, TR), you may be absent 3 class days without penalty, the fourth absence constitutes exceeding the allowed amount of absences and you must follow the same procedure outlined in the syllabus.

Students will NOT be exempt from this policy, except in cases deemed as extraneous, namely, in which the majority of a student’s first five absences (i.e., 3 contact hours out of five contact hours) are attributed to severe illness or family issues, and for which documentation is available. See the note below. Vacations, work, and prior arranged engagements (i.e., prior arranged doctor’s visits) do not constitute excusable absences. Petitions can only be made in cases in which a student has exceeded the allowed number of absences and they can only be made as soon as a student reaches the fifth contact hour absence. See procedure below. Students have a maximum of one week to make this petition. If it is determined that a student should not suffer from a grade reduction penalty, he or she will not be able to miss again. An additional absence would constitute a grade reduction of the course and each and every absence thereon would constitute additional grade reductions.

Note: Petitions can only be made for the FIRST five contact hour absences of the semester. For example, if a student has no prior absences and then is absent 2 contact hours because of non-emergency reasons and 3 contact hours because of emergency related reasons, they may follow the petition procedure outlined above and make a petition for a grade reduction not to be imposed. In this case, it is likely that they will not incur a grade reduction. However, if a student is absent four contact hours due to non-emergency related reasons and then one contact hour because of emergency related reasons, they will receive a 1 scale grade reduction. Moreover, if a student’s first four contact hour absences are non-emergency related and they are absent two more contact hours because of emergency related reasons, they will receive a 2 scale grade reduction. It is in a student’s best interest to attend every class session and not to “use up” their allowed number of absences during the semester.

The only absences that do not count as absences are the following: University related athletic events, Jury duty and other related court appearances, University-recognized religious holy days, prior approved and properly documented University-sponsored activities that demand your presence. All other absences count as absences regardless of the documentation available.

If a student’s grade suffers one, or more, grade reductions, they will be awarded participation points for the days they were absent. This is so that a student’s course grade is not penalized in two ways (participation and attendance) for the same class meetings they did not attend.

In order to account for sudden emergencies and illness, at the end of the semester two hours worth of participation points (4 points) will be added back to your final participation grade. These points do not count towards making-up absences, but rather participation points lost. This will be reflected in the last participation/attendance column on Blackboard.

Inquiries: If you have questions or concerns about your class, direct them first to your instructor. If this is not possible, you may then make an appointment to see the Dr. Blattner (gblattne@fau.edu) in CU 232E for French, Dr. White (jwhite94@fau.edu) in CU 232G for Spanish, or either one for German or Italian.

Procedure for Petition of Penalty for Absences

You may petition to not receive a penalty for your fifth absence by completing the Petition of Penalty for Absences form available on your Blackboard course site. Keep in mind that (a) you may only petition to not receive a penalty only when you reach your fifth absence (b) you forfeit your right to petition if you accrue more than five absences and do not make a petition at the fifth contact hour absence (c) if it is determined that you will not receive a penalty at this point then you will not be allowed to be absent again and in the event that you are absent again, each and every additional absence will constitute a one-scale grade reduction penalty.

Course Components & Grading Scale:
Your final grade will be determined from the following components:

Unit Exams

30%

Oral Exams

15%

Compositions

15%

Online Centro HW

(textbook and workbook)
20%

Printed HW

10%

Participation

10%
TOTAL

 100%

Grading Scale

	A
	93-100
	B+
	88-89
	C+
	78-79
	D+
	68-69
	F
	0-63

	A-
	90-92
	B
	82-87
	C
	72-77
	D
	66-67
	
	

	
	
	B-
	80-81
	C-
	70-71
	D-
	64-65
	
	

It is the policy of the Basic Language Programs to round-up students’ grades when the grade is .50% or higher (e.g., 89.50% or higher = A-; 89.49% or lower = B+). The final grade in Blackboard is considered the official grade. Any issues with your final grade must be first addressed to your instructor.

Grade Calculation

The grades in this course are weighted. Therefore, the calculation method of dividing the points earned by the points possible is not an accurate way to find your course grade. For example, five points for a Printed Homework activity set is worth much more than five points on an exam. This is due to the higher weight of the Printed Homework activity sets. Your course score will appear in the Blackboard Gradecenter labled as “Weighted Total” and this score will reflect your percentage earned up to that point in the course based on the scores that you have earned. This score does not factor in the graded activities (i.e., exams, compositions, oral exams, etc.) that you have not completed. For example, towards the end of the semester you may notice that your score appears “low”, be sure to take into account the fact that a substantial part of the course will have yet to be completed. If you have any questions about the scoring system, address them with your instructor during their office hours.

Homework

There are three types of homework in this class: online Pre-Class Centro activities (mhcentro.com), online Centro Post-Class activities (mhcentro.com), and printed activity sets (available on blackboard). Each will be described below.

· Pre-Class Activities in Centro. This homework refers to the vocabulary and grammar sections in the Lab Manuals and/or E-book that correspond to the next day’s topic. You will view and complete the activities online and submit your answers online. These activities are completed BEFORE going to class. Due dates for all these assignments are listed on the calendar in Centro or under the assignments list in the Tools in Centro. All Centro activities are automatically graded and calculated based on accuracy, thereby providing you with instant feedback and a score of your performance
· Post-Class Activities in Centro. For each vocabulary and grammar section in your textbook, you will be completing a number of homework activities related to that particular topic in the Lab Manuals and/or E-book in Centro. The purpose of these activities is for you to gain further practice outside of class with vocabulary and grammar covered in class. These activities are to be completed after you have covered the material in class (but before the next class meeting). Due dates for all these assignments are listed on the calendar in Centro or under the assignments list in the Tools in Centro. As with the Pre-Class activities, these exercises are automatically graded and calculated based on accuracy, thereby providing you with instant feedback and a score of your performance.
Instructions for Accessing Centro Activities
You can access your Centro assignments from any computer that accesses the Internet through a reliable Internet browser such as Mozilla, Firefox, or Explorer. If you experience connectivity or any other type of problem with your own computer it is your responsibility to complete assignments by the established deadlines. If you experience problems, use a computer in one of the FAU computer labs. You may consult the following website for lab locations and hours on the FAU campus: http://www.fau.edu/irm/labs/open_labs/index.php
Centro Registration First, you must create a user account. To do so, you will need the book keys (textbook and workbook) provided in the course pack purchased from the FAU bookstore ONLY. Digital editions of the textbook and/or workbook purchased elsewhere (including the Centro website) may not have the correct access codes. Also note that you must use your given name (as stated on your FAUID) and your FAU e-mail to set up a Centro account. If not, your grades will not register.

Creating an Account

· GO TO: www.mhcentro.com.

· CLICK ON “Create an account” and enter the following information:

· Username:
can be your FAU username or one you create

· Password:
can be your FAU password or one you create

· First Name:
MUST be your given name as it appears on your FAUID

· Last Name:
MUST be your last name as it appears on your FAUID

· E-Mail Address: MUST be your FAU email

· Country: United States

· City: Boca Raton

· State: Florida

· Zip: 33431

· Time Zone:
US/Eastern

· CLICK “Submit”

· Enter the course code (posted in the announcements on Blackboard at the end of week 1) and CLICK “GO”

· Select your class (be sure it is the correct section number, location, and time).

· CLICK “Submit”

· Enter the book key in the TOP RIGHT HAND CORNER (Not in the text boxes in the middle of the page) obtained from the FAU BOOKSTORE

· CLICK “Go”

· On the next page, make sure your name is correct

· Click the check box “I certify that…”

· Click Submit

Centro Assignments

1. Login to Centro with your username and password

2. Click on your class (i.e., Italian 1120: Section number)

3. On the page that opens up, in the upper right hand corner, click on My Tools

4. Click on Calendar

5. A list of the activities assigned for the week selected on the calendar (to the right) appear on the screen

6. To look at other weeks, select the desired week on the calendar (to the right)

Already have a Centro Account from 1120?

If you already have an account for Centro from 1120 from the prior semester, you may enroll in 1121 Centro by completing the following steps:

1. Log in to your Centro student account.

2. On the Student Workstation home page, locate the course you want to transfer out of, and click Options.

3. Click Change course / instructor.

4. Enter the course code for the new course and click Submit.

Centro Deadlines

These activities must be completed prior to the due dates, which are available on the calendar in Centro. In order to receive credit for these activities, you must complete them prior to the deadline. You may still access the assigned activities after the deadline for extended practice, however; you will not receive credit nor will it affect your calculated homework grade. There are no extensions to the due dates for the Centro activities. It is your responsibility to complete your Centro homework prior to the deadlines set in Centro. Given the nature of this hybrid course, you have access to these activities (and their corresponding deadlines) from the beginning of the semester and it is essential to your learning that you complete them on time.
 2)
Printed Homework Sets. These activities usually involve writing sentences or a short paragraph, and can be found on Blackboard. You will turn in these assignments to your instructor on certain days, specified on the syllabus. All printed activities are due at the beginning of class time on the dates indicated on the syllabus. No late printed activities sets will be accepted.

If you plan to be absent on the day homework is due, turn it in before the due date. Remember that you are responsible for turning in homework whether you attend class or not. Should an emergency situation (e.g., accident, sudden illness, etc.) occur on your way to class on the day homework is due, you must provide written proof if you want to request credit for that particular homework assignment. You must turn in your homework the first day you return to class. For each homework set that you turn in, the instructor will choose two of the activities to grade for a maximum of 5 points per homework set. Although your instructor will grade only two activities, failure to complete all printed activities for the lesson will result in a score of “0” for that set. Please note that the use of translator programs, help from tutors or anyone else on graded assignments constitutes academic dishonesty (see the Academic Honor Code & Honors Statement in this syllabus for further details.

Printed Activity Sets will be graded in the following way:

	5 pts
	All assigned activities completed. No or very few and minor errors related to the focus of the activities.

	4 pts
	All assigned activities completed. Some errors (up to 50%) related to the focus of the activities.

	3 pts
	All assigned activities completed. More than 50% errors related to the focus of the activities.

	1-2 pts
	More than 85% errors related to the focus of the activities.

	0
	Assigned activities not completed, turned in late, or not student’s work (see Academic Honor Code & Honors Statement in this syllabus).

Extra Credit Policies, Procedures, & Opportunities

	Extra Credit (Maximum 3%)

	Activity
	Award per occasion

	Chat Tables

	.20% each occasion (maximum 2%)

	Approved Movies (and corresponding questions)
	.05% each (maximum 1%)

	Miscelaneous
	Variable (not to exceed 1%)

Extra credit will be awarded for attendance, participation, and completion of activities relating to topics relevant to this course. You will be awarded points based on the activity type. You must turn in to your instructor a completed, signed, and dated Extra Credit Attendance Form in order to receive credit for your participation. The Extra Credit Attendance Form is located on your Blackboard course site. If you do not submit an Extra Credit Attendance Form, you will not be awarded points for that occasion. The maximum total value of extra credit is 3% added to your final course grade. For example, even if you attend activities totaling 4% (i.e., 10 chat tables and 2 movies), your final course grade will only be raised 3%. You will be able to check your extra credit points in Blackboard and your scores for extra credit will be updated regularly throughout the semester. If you do not receive a grade, ask your instructor for one. Disputes over extra credit grades should not wait until the end of the semester since they are more difficult to document and handle then.

*Extra credit points are listed in the Blackboard gradebook under “extra credit”. The extra credit percentage will be added manually to your final grade at the end of the semester (i.e., it is not automatically added to your weighted total).

Exams

There are lesson exams that correspond with the textbook. They are announced on the syllabus and will be held in the room and class period in which class is held (except for the final exam). No deviation of this schedule will be allowed. This means NO early or late exams, even if the same instructor teaches another section of the same course. If you cannot take an announced exam due to a documented emergency, written proof of the circumstances must be presented to your instructor no later than one week after you return to class. See the “Make-up Procedures: Exams / Assignments” section for details.

Make-up Procedures: Exams / Assignments

Written exams, oral exams, in class compositions, etc. may be made-up only when so authorized by office of the Basic Language Program (Dr. White or Dr. Blattner). The student will be given a maximum of one week from the date of the absence to make this request. Work, family vacations, planned trips, social events, or advanced appointments are not acceptable excuses.

Legitimate reasons for not attending the day of an exam or assignment due date include the following: participation in a scheduled event as a member of a university-sponsored athletic/scholastic team, religious holy days, a death in the immediate family, or jury duty or other court related appearances. In these cases, the absences will not be counted against you however, in all other cases, the absence will still count as an absence although you will be able to make up the exam, composition, etc.

Acceptable documentation must be provided in order for an exam to be made-up, or a homework assignment handed in late. Examples of such documentation include: official letter or note with contact phone number, death notice or obituary, program from funeral, etc. Medical excuses (only non-advanced appointments are eligible) must be in writing on physician’s letterhead and must include the date(s) on which the student could not attend class. Letters from parents or personal statements are not acceptable. For religious holy days, students must speak with their instructor prior to missing class.

In order to request a make-up exam or that a late homework assignment be accepted, students must do the following:

1. Contact your instructor immediately and make an appointment with him/her to make-up the exam, composition or oral exam, the day you return to class. Note: your exam/composition/oral exam can be completed prior to receiving authorization for credit in order to keep the information as current for you as possible.

2. Download and print the “Make-up Exam / Assignment Form” from the course Blackboard site.

3. Complete the “Make-up Exam / Assignment Form” and submit it to your instructor with copies of all necessary documentation attached (see Attendance section).
Your instructor will then submit the form to the Office of the Basic Language Programs. Once a decision has been made, your instructor will return to you the completed form. A copy of the form will be kept on file. Students will not receive credit for any exam or assignment until a decision has been made by the Basic Language Program. The student will be given a maximum of one week from the date of the absence to make this request.

Students who arrive late to an exam will only be given the remaining exam time to complete the exam. No listening comprehension sections will be repeated due to tardiness. If the tardiness is the result of an excusable and documented situation, the student must see their instructor immediately after the exam to request that the listening section be repeated at their convenience.

Oral Exams

There are two oral exams, both of which take place during regular class time. The oral exams consist of a 7-8 minute conversation between you and a partner or in extraneous situations a short interview with your instructor. In some cases there will be 3 people in a group. These interactions will based on situations and themes covered in class and will be graded according to the assessment criteria listed in this syllabus. The dates are listed on the calendar. Although your instructor will not inform you of the exact topics/questions for the oral exams, all of them are similar to/based on the communicative activities you do in class.

	Oral Exam Evaluation Criteria

	Quality of interaction (40 points)

	A

(36-40 pts)
	Stays all in Italian; successful in completing objective; consistently and appropriately responds to others’ ideas and information; helps others to interact; does not dominate the interaction

	B

(32-35 pts)
	Stays all or mostly in Italian (with the exception of 1 or 2 words); mostly successful in completing objective; sometimes responds to others’ ideas and information; helps others to interact; does not dominate the interaction

	C

(28-31 pts)
	Sometimes uses English; only somewhat successful in completing objective; rarely initiates interaction and/or dominates interaction.

	D

(24-27 pts)
	Overuses English; minimally successful in completing objective; takes his/her turn, but nothing else; introductions/conclusions absent.

	F

(0 pts)
	English predominates; incomprehensible speech; introductions/conclusions absent.

	Vocabulary (30 points)

	A

(28-30 pts)
	Impressive and appropriate vocabulary used for the topic;

No use of English words.

	B

(24-27 pts)
	Mostly appropriate vocabulary used;

English used for only 1 or 2 words.

	C

(21-23 pts)
	Moderate vocabulary;

Some use of English or invented words.

	D

(18-20 pts)
	Very limited vocabulary;

Frequent use of English words; frequently misses or searches for words.

	F

(0 pts)
	Insufficient vocabulary to carry out task.

Errors dominate

	Grammar (30 points)

	A

(28-30 pts)
	Appropriate use of forms covered in course to express ideas related to the task

(verbal inflections and basic syntax).

	B

(24-27 pts)
	Mostly appropriate verbal inflections and syntax;

Some errors.

	C

(21-23 pts)
	Few instances of correct morphology/syntax;

Errors are frequent.

	D

(18-20 pts)
	Little to no control of targeted structures;

Errors dominate.

	F

(0 pts)
	No control of targeted structures;

Errors dominate.

Compositions

You will write two compositions in class. The topics of the compositions deal with the topics covered in class. The absence policy for compositions is the same as the absence policy for exams.

	Evaluation Criteria For Compositions
	

	Content
	Points

	· very complete information; relevant; on target
	30

	· adequate information; some development of ideas; some ideas lack supporting detail or evidence
	25

	· limited information; ideas present but not developed; lack of supporting detail or evidence
	22

	· minimal information; information lacks substance (is superficial); inappropriate or irrelevant information; or not enough information to evaluate
	19

	Organization
	

	· logically and effectively ordered; main points and details are connected; fluent;
	25

	· an apparent order to the content is intended; somewhat choppy; loosely organized but main points do stand out although sequencing of ideas is not complete
	22

	· limited order to the content; lacks logical sequencing of ideas; ineffective ordering; very choppy; disjointed
	18

	· series of separate sentences with no transitions; disconnected ideas; no apparent order to the content; or not enough to evaluate
	16

	Vocabulary
	

	· broad; impressive; precise and effective word use and choice; extensive use of words studied
	25

	· adequate but not impressive; some erroneous word usage or choice, but meaning is not confused or obscured; some use of words studied
	22

	· erroneous word use or choice leads to confused or obscured meaning; some literal translations and invented words; limited use of words studied
	18

	· inadequate; repetitive; incorrect use or non-use of words studied; literal translations; abundance of invented words; or not enough to evaluate
	16

	Language
	

	· no errors in the grammar presented in lesson; very few errors in subject/verb or adjective/noun agreement; work was well edited for language
	20

	· no errors in the grammar presented in lesson; occasional errors in subject/verb or adjective/noun agreement; erroneous use of language does not impede comprehensibility; some editing for language evident but not complete
	17

	· no errors in the grammar presented in lesson; some errors in subject/verb agreement; some errors in adjective/noun agreement; erroneous use of language often impedes comprehensibility; work was poorly edited for language
	15

	· one or more errors in use and form of the grammar presented in lesson; frequent errors in subject/verb agreement; non-Italian sentence structure; erroneous use of language makes the work mostly incomprehensible; no evidence of having edited the work for language; or not enough to evaluate
	13

	Total points ________/
	100

Americans with Disabilities Act

In compliance with the Americans with Disabilities Act (ADA), students who require special accommodation due to a disability to properly execute coursework must register with the Office for Students with Disabilities (OSD) – in Boca Raton, SU 133 (561-297-3880); in Davie, MOD 1 (954-236-1222); in Jupiter, SR 117 (561-799-8585); or at the Treasure Coast, CO 128 (772-873-3305) – and follow all OSD procedures. Bring a letter to your instructor from the OSD indicating that you need academic accommodations no later than the second week of classes.

In accordance with the OSD’s rules and regulations, students must turn in an Exam Sign-Up Sheet at least one week before the date on which each exam is scheduled. Please contact OSD for more information.
Academic Honor Code & Honors Statement
Students at Florida Atlantic University are expected to maintain the highest ethical standards. Academic dishonesty, including cheating and plagiarism, is considered a serious breach of these ethical standards, because it interferes with the University mission to provide a high quality education in which no student enjoys an unfair advantage over any other. Academic dishonesty is also destructive of the University community, which is grounded in a system of mutual trust and places high value on personal integrity and individual responsibility. Harsh penalties are associated with academic dishonesty. For more information, see http://wise.fau.edu/regulations/chapter4/4.001_Code_of_Academic_Integrity.pdf
Students are expected to uphold the Academic Honor Code.

ALL assignments that you turn in to your instructor for a grade must be your own work. This means that the use of translator programs, excessive help from tutors or anyone else on graded assignments constitutes academic dishonesty. If your instructor suspects that an assignment completed outside of class is not entirely your own work, your instructor has the right to ask you to redo that assignment in his or her presence during office hours.

ACADEMIC DISHONESTY ON ALL ASSIGNMENTS AND EXAMS IS GROUNDS FOR FAILURE IN THE COURSE.

By remaining enrolled in this course past the end of Drop /Add, you are agreeing to:

· uphold The Academic Honor System of Florida Atlantic University, and
· accept accountability for the course requirements, the course expectations, and the attendance policy stated in this document.

· attend the final exam which takes place as scheduled by the University.

*This syllabus is a guide for the course and is subject to change with advance notice.

Important Dates: Go to the following link to the FAU academic calendar to find important dates (i.e., drop add period, withdraw deadlines, etc.) http://www.fau.edu/registrar/acadcal.php
CALENDAR

	Date
	Topic
	Homework

	Week 1

(20 – 24 August)
	Tuesday
	Introduction + syllabus
review
	

	
	Thursday
	Capitolo 11: Casa dolce casa

· Strategie di comunicazione (p. 293-295)
	

	Week 2

(27 – 31 August)
	Tuesday
	Capitolo 11

· Lessico (p. 296-301)

· Strutture 11.1 Eccoci! (p. 301-306)
	HW on Centro!

Read: In Italia p. 301

	
	Thursday
	Capitolo 11

· Strutture 11.2 Invitiamo tutti alla festa! (p.306-308)

· Strutture 11.3 Conosco una persona che parla tre lingue! (p. 309-310)
	HW on Centro!

Printed Homework

(Set #1)

	Week 3

(3 – 7 September)
	Tuesday
	Capitolo 11

· Cultura (p. 311-316)

· Review
	HW on Centro!

Read: In Italia p. 304

	
	Thursday
	EXAM 1: Capitolo 11
	

	Week 4

(10 – 14 September)
	Tuesday
	Capitolo 12: In città
· Strategie di comunicazione (p. 319-321)
· Lessico (p. 322-326)
	HW on Centro!

	
	Thursday
	Capitolo 12

· Strutture 12.1 Chi fu? (p. 327-332)
	HW on Centro!

Read: In Italia p. 324

	Week 5
(17 – 21 September)
	Tuesday
	Capitolo 12

· Strutture 12.2 Chi fu? Com’era? (p. 332-333)
· Strutture 12.3 Dove si vive meglio? (p. 333-336)
	HW on Centro!

Read : In Italia p. 331

	
	Thursday
	Capitolo 12

· Strutture 12.4 A Silvia piacciono le scarpe (p. 336-338)
	HW on Centro!

Printed Homework

(Set #2)

	Week 6

(24 – 28 September)
	Tuesday
	Capitolo 12

· Cultura (p. 339-343)

· Review
	HW on Centro!

	
	Thursday
	EXAM 2: Capitolo 12
	

	Week 7

(1 – 5 October)
	Tuesday
	ORAL EXAM
	

	
	Thursday
	Composition 1 (in class)
	

	Week 8

(8 – 12 October)
	Tuesday
	Capitolo 13: Andiamo in ferie!

· Strategie di comunicazione (p. 346-348)
· Lessico (p.348-353)
	HW on Centro!

	
	Thursday
	Capitolo 13
· Strutture 13.1 Vorrei andare in Italia (p. 354-358)
	HW on Centro!

Read : In Italia p. 352

	Week 9

(15 – 19 October)

	Tuesday
	Capitolo 13
· Strutture 13.2 Dimmi tutto! (p. 359-362)
· Srutture 13.3 Mi dica! (p. 362-365)
	HW on Centro!

Read: In Italia p. 358

Printed Homework (Set #3)

	
	Thursday
	Capitolo 13
· Cultura (p. 366-371)
· Review
	HW on Centro!

Read: In Italia p.369

	Week 10
(22 – 26 October)
	Tuesday
	EXAM 3 : Capitolo 13
	

	
	Thursday
	Capitolo 14:Chi sono gli italiani?

· Strategie di comunicazione (p. 373-374)
· Lessico (p. 375-381)
	HW on Centro!

Read : In Italia p. 377 + 379

	Week 11
(29 October – 2 November)
	Tuesday
	Capitolo 14

· Strutture 14.1 Si puo? (p. 381-384)

· Strutture 14.2 Penso che sia giusto cosi (p. 384-390)
	HW on Centro!

Read: In Italia p. 388 + 389

Printed Homework

(Set #4)

	
	Thursday
	Capitolo 14

· Struturre 14.3 E bello che tu impari l’italiano (p. 390-393

· Cultura p. 394-398)
	HW on Centro!

Read: In Italia p. 403

	Week 12
(5 – 9 November)
	Tuesday
	ORAL EXAM #2
	

	
	Thursday
	EXAM 4: Capitolo 14
	

	Week 13

(12 – 16 November)
	Tuesday
	Capitolo 15: Quali lingue parli?

· Strategie di comunicazione (p. 401-403)
· Lessico (p. 404-408)
	HW on Centro!

	
	Thursday
	Capitolo 15

· Strutture 15.1 Penso che sia andata in vacanza (p. 409-412)

· Strutture 15.2 Sono sicura che è partita per le vacanze (p. 413-416)
	HW on Centro!

Read: In Italia p. 416

	Week 14
(19 – 23 November)
	Tuesday
	Capitolo 15

· Strutture 15.3 Se vincessi un viaggio… (p. 417-420)

· Cultura (p. 421-425)
	HW on Centro!

Read: In Italia p. 419+ 428

	
	Thursday
	Thanksgiving – No Class
	HW on Centro!

	Week 15

(26 – 30 November)
	Tuesday
	Composition 2 (in class)
· Review
	HW on Centro!

Printed Homework

 (Film activity#5)

	
	Final Exam Week begins
	

FINAL EXAM:
29 November, Thursday: 10:30-1:00 (in our class)
FAUchange—Revised May 2010

