Montgomery County Public Schools

ITALIAN 1–3 CURRICULUM OVERVIEW
	Italian 1A

New Classes/Lezioni nuove
· Welcome to Italian Class/Benvenuti alle lezioni d’italiano
· Getting Acquainted / Ci conosciamo
· School/La scuola

Preferences/Cosa preferite?
· Food/Il cibo
· Pastimes/I passatempi (includes weather)

Italian 1B

Life at Home/La vita familiare
· Family/La famiglia
· House/La casa

My Vacation Plans/Andiamo in vacanza
· Clothing and Stores / L’abbigliamento e i negozi (includes places in the community)
· Travel/Viaggiare (includes transportation)
	Italian 2A

My World/Il mio mondo
· Who Am I? / Chi sono?
· School Life/ /Vita di scuola
· Daily Routines and Chores/Abitudini e le faccende di casa

Around the Town/In giro per la città
· Shopping/ Fare le spese
· Community/Il vicinato (includes directions)

Italian 2B

Memories and Experiences/Ricordi ed esperienze
· When I Was Young/Quando ero giovane
· My Health/La mia salute
· Natural Disasters and Emergencies/ Calamità naturali ed emergenze (includes topography)

Going Places/In giro
· Restaurant Experiences/Al ristorante
· An Unforgettable Trip/Un viaggio indimenticabile
	Italian 3A

My Life/La mia vita
· A Typical Day/Una giornata tipica
· My Free Time/Il mio tempo libero

My Leisure Time/Il mio tempo libero
· My Interests/I miei interessi
· Wellness/Benessere

Italian 3B

Quality of Life/La qualità della vita
· Friendship and Traditions/L’amicizia e le tradizioni
· Working and Volunteering/Il lavoro e il volontariato

The World Around Me/Il mondo intorno a me
· Our Planet and the Environment/Il nostro pianeta e l’ambiente
· Rights and Responsibilities/Diritti e doveri del cittadino

Italian 1A
Theme: NEW CLASSES/LEZIONI NUOVE
	
TOPIC
	Communication Goal 1

	Cultures Goal 2

	Comparisons Goal 4

	
Essential Structures

	
	PERFORMANCE INDICATORS
	

	1. Welcome to
 	Italian Class
Benvenuti alle lezioni d’italiano
	1.1,1.3 Exchange names and present basic introductions.
1.1, 1.2 Recognize and use the Italian alphabet to spell Italian words.
1.2 Recognize useful classroom expressions, objects, dates and telling time.
1.2 Recognize spoken numbers.
1.3 Use numbers to exchange telephone numbers.
1.1, 1.2, 1.3 Exchange greetings, present and respond to introductory conversations.
1.2 Recognize basic classroom commands.
1.2, 1.3 Interpret and present seasons and weather conditions.
	2.1 Describe the origin of the Italian language and where it is spoken in the world.
2.2 Identify the benefits of studying another language and culture.

	4.1 Define the concept of a cognate and recognize cognates in context.
4.1 Compare the use of punctuation and accents in English and Italian.
4.1 and 4.2 Compare the way dates, names, addresses, and telephone numbers are expressed in the U.S. and in Italy.
	Basic building blocks:
 Accents
Alphabet
Numbers 0-30
Date format
Telling time with essere
Classroom commands
C’è/Ci sono
Expressions with avere
Fare with weather

	2. Getting Acquainted
	Ci conosciamo
	1.1 Provide and obtain information about self and others.
1.1 Engage in conversations about leisure time activities.
1.2 Interpret personal data on forms and spoken/written physical descriptions.
1.3 Present a biographical sketch including physical and personality attributes and preferred activities.
	2.1 Describe diversity among the different regions in Italy.
2.1 Recognize appropriate salutations (formal vs. informal) and gestures.
	4.1, 4.2 Compare common gestures in the U.S. and Italy.
	Adjective agreement
Essere with personal characteristics
Essere + di
Avere
Formal vs. informal
 (Lei vs tu)
(Non) Mi/Ti/Le... piace + infinito

	3. School
	La scuola
	1.1, 1.2, 1.3 Exchange, interpret, and present information related to class schedules including time and period, places in the school, class preferences, school supplies, and school-related activities.
1.2 Recognize and use basic classroom expressions.
1.3 Recite and use ordinal numbers in context.
	2.1 Describe a typical school day in Italy.
2.2 Explain a typical school schedule.
	4.1 Compare gender/number concept in Italian and English.
4.2 Compare school systems and course offerings in Italy and the US.

	–are verbs
Subject pronouns
Definite/indef. articles (number/gender)
Sing./plural of nouns
Ordinal numbers
Question formation
Numbers 30-100
Review:
 -C’è / Non c’è

	Connections Goal 3

	3.1 Use Celsius temperature scale to talk about weather.
3.1 Describe the different seasons.
3.1 Use knowledge of map skills to identify and locate Italian regions on a map.
3.1 Use numbers to perform mathematical operations and measurements.
3.1 Use appropriate symbols to write time, weight, and height in Italian.

	Communities Goal 5

	5.1 Identify current or community events and holidays relating to Italy.*
5.2 Play culturally authentic games.
5.2 Listen to music, sing songs, or watch a video or television program in Italian.
5.1 Locate and interpret an authentic weather map or report.
*Content may or may not be theme-related.

Italian 1A
Theme: PREFERENCES/ COSA PREFERITE?
	
TOPIC
	Communication Goal 1

	Cultures Goal 2

	Comparisons Goal 4

	
Essential Structures

	
	PERFORMANCE INDICATORS
	

	1. Food
 Il cibo
	1.1, 1.2, 1.3 Exchange, interpret, and present information about food preferences, food groups, and eating customs.
	2.1 Identify and describe eating customs of Italy.
2.2 Identify typical food items and their origins in Italy.
	4.2 Compare eating customs in Italy and in the U.S.

	-ere and –ire (-isco) verbs
Piace/piacciono
Bere,dare
Stress pronouns (a me, a te…)

	2. Pastimes
	I passatempi

	1.1 Engage in conversations about leisure time activities in the context of weather and seasons.
1.2 Interpret basic information about leisure activities.
1.3 Present basic information about preferred activities.
	2.1 Identify and discuss typical leisure time activities and entertainment in Italy.
2.2 Identify and describe famous sports or entertainment personalities from Italy, including significant contributions.
	4.1 Compare English and Italian word order in questions.
4.1 Compare verb forms, sentence structure, and simple negation.
4.2 Compare typical teen activities of Americans to those of Italians.
	andare, usicre, fare, stare

Review:
-Present tense -are, -ire, -ere verbs
-Question formation and negation in Italian

	Connections Goal 3

	3.1 Use exchange rates and the metric system to calculate expenses in food shopping.
3.1 Prepare a traditional dish from Italy.
3.2 Use the metric system to calculate quantities in food preparation.

	Communities Goal 5

	5.1 Find evidence of current or community events and holidays relating to the target culture.*
5.2 Communicate with a native speaker of Italian about leisure time preferences.
5.2 Sample food from Italy.
*Content may or may not be theme-related.

Italian 1B
Theme: LIFE AT HOME/LA VITA FAMILIARE
	
TOPIC
	Communication Goal 1

	Cultures Goal 2

	Comparisons Goal 4

	
Essential Structures

	
	PERFORMANCE INDICATORS
	

	1. Family
	La famiglia
	
	1.1 Exchange basic information about family and pets.
1.2 Interpret spoken or written descriptions of family and pets.
1.3 Present information about family members and relationships.

	2.1 Describe family traditions and traditions in Italy.

	4.1 Compare ways of expressing possession.
4.2 Compare family life in the
 U.S. and Italy.
	Possession with di
Possessive adjectives
Volere, preferire as irregular verbs

Review:
-avere, essere, andare
- regular verbs
-piacere
- adjective agreement

	2.	House
	La casa
	
	1.1, 1.2, 1.3 Exchange, interpret, and present information about homes, rooms, and basic furnishings.
1.3 Present the layout of a room or residence including placement of furnishings.

	2.2 Describe various styles of housing in Italy and what has influenced these styles.
	4.2 Compare housing styles and furnishings in the U.S. and Italy.
	Potere and dovere as irregular verbs
Contractions with prepositions
Prepositions of location

Review:
- ordinal numbers
-regular verbs

	Connections Goal 3

	3.1 Collect, analyze, and graph data about family, pets, or the home.
3.1 Use the metric system to express height and weight.

	Communities Goal 5

	5.1 Locate authentic sources from which to interpret information about real estate or furnishings.
5.1 Find evidence of current or community events and holidays relating to the target culture.*
*Content may or may not be theme-related.

Italian 1B
Theme: MY VACATION PLANS/LE MIE VACANZE
	
TOPIC
	Communication Goal 1

	Cultures Goal 2

	Comparisons Goal 4

	
Essential Structures

	
	PERFORMANCE INDICATORS
	

	1. Clothing and Stores
 L’abbigliamento e i negozi
	1.1 Describe basic clothing and colors in context of weather and activities.
1.2 Interpret basic spoken or written descriptions of clothing.
1.1, 1.2, and 1.3 Exchange, interpret, and present information about typical stores and activities.

	2.2 Describe traditional clothing in Italy
 including styles, fabrics, and
 patterns.
2.2 Identify and describe a traditional Italian community with its typical shops, services, and places that serve its people.

	4.1 Compare the uses of direct object pronoun placement and uses in English and Italian.
4.2 Compare fashion choices in the U.S. and in Italy.

	Direct object pronouns
Possessive adjectives
Numbers 100-1000
Costare
Future tense (Futuro semplice)

Review:
- Possession with di
-Adjective agreement and placement

	2. Travel
	Viaggiare
	1.1 Ask and answer questions about travel plans and destination.
1.1, 1.2, and 1.3 Exchange, interpret, and present information about means of transportation in the community.
1.2 Interpret schedules and tickets of different means of transportation.
1.3 Present information about future travel plans.
	2.2 Identify and describe the modes of travel and transportation in Italy such as the moto and subway.
	4.2 Compare use of the 12- and the 24-hour clock.
4.2 Compare currency and its reflection of cultural perspectives.
4.2 Compare a community layout and transportation in the U.S. and Italy.
4.2 Compare means of transportation in Italy to those within the U.S.
	futuro
[bookmark: _GoBack]venire, dire
Prepositions (contractions)
Per + infinitive

Review:
 - Prepositions of location
- Question words and formation

\
	Connections Goal 3

	3.1 Use decimal points and commas to express amounts of money.
3.1 Use the metric system (kilometers) to express travel distance.
3.1 Use exchange rates from Italy to calculate expenses.

	Communities Goal 5

	5.1 Locate typical Italian foods, restaurants, shops, and services in your community.
5.1 Find and describe examples of fashion in Italy from print media or the Internet.
5.1 Find evidence of current or community events and holidays relating to Italy.*
5.2 View a film or play from Italy.
5.2 Visit a museum exhibit highlighting Italian culture.
*Content may or may not be theme-related

Italian 2A
Theme: MY WORLD/IL MIO MONDO
	
TOPIC
	Communication Goal 1

	Cultures Goal 2

	Comparisons Goal 4

	
Essential Structures

	
	PERFORMANCE INDICATORS
	

	1. Who Am I?
 Chi sono?
	1.1, 1.2, 1.3 Exchange, identify, interpret, and present personal and biographical information, including physical descriptions, personality characteristics, origin, and interests.

	2.2 Identify and describe physical and personality characteristics of well-known, Italian contemporary personalities or characters from literary works.

	4.2 Compare a well-known Italian personality to a well-known personality from the U.S.
	Review:
-present tense -are,-ere -ire verbs
-question words and question formation
-present tense of irregular verbs: essere, avere, andare, stare, fare, dare
-definite and indefinite articles
-Regular adjective agreement

	2. School Life
 La vita di scuola
	1.1 Exchange information about present school classes and school-related activities.
1.1, 1.2, 1.3 Interpret and describe a daily school routine, including course schedules and extracurricular activities in Italy.
1.3 Present information comparing your school life to that of a student in Italy.
	2.1 Describe the programs of study and the mandated courses at an Italian school.
2.1 Describe the importance of extracurricular activities and team sports.
	4.1 Compare the verb structures used with “for + period of time” and the equivalent with fare in Italian.
4.2 Compare the grading system in Italy to that in the U.S.
	Comparative (cosi/come) and
 tanto/quanto and superlative
Conoscere and sapere in present tense
Verbs like piacere (mancare, importare,
 dispiacere)
Buono/bello
Demonstrative adjectives

Review:
-piacere
-Irregular verbs in present tense: dire, uscire, venire

	 3. Daily Routines
 and Chores
 Abitudini e faccende di casa
	1.1 Exchange information about daily routines and common household chores in present tense.
1.1, 1.2 Interpret situations regarding household needs and respond with the proper chore.
1.3 Present a daily routine.
	2.1 Identify typical household chores in Italy.

	4.1 Compare formation of possessive adjectives (long and short forms) in English and Italian.
4.2 Compare daily routines and household chores of Italian young people and those in the U.S.
	Reflexive verbs in the present tense
Affirmative and negative familiar commands

Review:
-possessive adjectives
- Dovere, potere and volere + infinitive

	Connections Goal 3

	3.1 Use technology to present information about yourself and/or your school for the Italian community.

	Communities Goal 5

	5.1 Find evidence of current events, community events, and holidays relating to Italian culture.*
5.1 Share an aspect of Italian culture and/or create a product to enrich the school community.
5.2 Listen to music, sing songs, and become familiar with music representative of Italian culture.
*Content may or may not be theme-related.

Italian 2A
Theme: AROUND THE TOWN/IN GIRO PER LA CITTÀ
	
TOPIC
	Communication Goal 1

	Cultures Goal 2

	Comparisons Goal 4

	
Essential Structures

	
	PERFORMANCE INDICATORS
	

	1. Shopping
 Fare le spese

	1.1, 1.3 Exchange and present information about personal preferences for style and clothing for specific events.
1.1 Request sales assistance and state preferences for purchases.
1.2 Interpret size, price, and style of clothing items from authentic sources.
1.3 Describe a past shopping experience.
	2.1 Describe the concept of bargaining in Italy.

	4.1 Compare the Italian and English use of levels of proximity (questo/quello).
4.2 Compare sizing systems in the U.S. with those in Italy.
	Passato prossimo of regular verbs
Demonstrative adjectives
Numbers to 1,000,000
Direct object pronouns

	2. Community
 Il vicinato
	1.1 Identify types of stores and their products.
1.1 Ask or give simple directions to specified locations, including specialty stores.
1.2 Follow oral and written directions to a specified location.
1.3 Provide directions to a specified location.
	2.2 Identify and describe the types of stores and markets in Italy.

	4.1 Compare shopping customs in Italy and the U.S.
	Passato prossimo of irregular verbs
Affirmative and negative formal commands
Review:
-telling time

	Connections Goal 3

	 3.1 Apply the metric system to measure distances.
 3.1 Use exchange rates to convert prices.
 3.1 Use map-reading skills to follow and give directions.

	Communities Goal 5

	5.1 Find evidence of current events, community events, and holidays relating to Italian culture.*
5.1 Use community resources to identify businesses that serve the Italian community.
*Content may or may not be theme-related.

Italian 2B
Theme: MEMORIES AND EXPERIENCES / RICORDI ED ESPERIENZE
	
TOPIC
	Communication Goal 1

	Cultures Goal 2

	Comparisons Goal 4

	
Essential Structures

	PERFORMANCE INDICATORS

	1.When I Was
 Young
 Quando ero
 giovane
	1.1, 1.2, 1.3 Exchange, interpret, and
 present past biographical
 information about yourself, others,
 and famous Italian speakers.

	2.2 Identify and describe a typical story or song
 that a child from Italy would know.
	 4.1 Compare the use of the
 imperfect in Italian and
 English.
4.1 Compare placement of the indirect object in Italian and English.
4.2 Compare the role of pets in the U.S. with their role in Italy.

	Imperfect tense of regular, irregular and reflexive verbs
Indirect object pronouns

Review :
-reflexive verbs

	3. My Health
La mia salute
	1.1, 1.2, 1.3 Exchange, interpret and present information about past accidents, injuries, and treatments, including conditions leading up to them.
	2.1 Identify cultural perspectives on health.

	4.1 Compare medical services available in Italy with those in the U.S.
	Reflexive verbs in the passato prossimo

	2. Natural Disasters and Emergencies
 Calamità naturali ed emergenze
	1.1, 1.2, 1.3 Exchange, interpret, and
 present information about past
 emergencies, crises, and rescues.
1.1, 1.3 Exchange information and
 present a description of past
 weather conditions.
	2.1 Identify emergency policies and responses in
 Italy.
2.2 Identify an organization in Italy that one
 could contact in an emergency situation.
	4.1 Compare the use of the different
 past tenses in English and in
 Italian.
4.2 Compare the roles of different emergency professionals in Italy with those in the U.S.
	Additional expressions with avere
Passato prossimo of irregular verbs
Uses of passato prossimo vs. uses of imperfetto

	Connections Goal 3

	3.1 Read an authentic story/fable/legend about a natural disaster.
3.2 Use authentic resources to obtain information on famous people and/or emergency professionals in Italy

	Communities Goal 5

	5.1 Investigate opportunities for health professionals who speak Italian.
5.1 Find evidence of current events, community events, and holidays relating to Italian culture.*
*Content may or may not be theme-related.

Italian 2B
Theme: GOING PLACES/IN GIRO
	
TOPIC
	Communication Goal 1

	Cultures Goal 2

	Comparisons Goal 4

	
Essential Structures

	
	PERFORMANCE INDICATORS
	

	1. Restaurant
 Experiences
 Al ristorante
	1.1, 1.2, 1.3 Exchange, interpret, and present information about foods and recipes.
1.1, 1.2 Give and receive instructions for making a recipe.
1.1, 1.2, 1.3 Comment on, inquire about, and make selections from a menu.
	2.2 Describe food products and dishes typical in Italy.
	4.1 Compare formation of command forms in Italian and English.
4.2 Compare the preparation time for a typical meal/dish in Italy with that in the U.S.
	Double negatives:
 non...nessuno, non...mai
Commands with direct object pronouns
Review
-informal and formal commands

	2. An Unforgettable
 Trip
 Un viaggio indimenticabile

	1.1 Exchange information on past and future travel activities, including weather.
1.2 Interpret information from travel-related documents.
1.3 Present a detailed description of past travel experiences.
	2.2 Identify attractions and travel destinations in Italy
	4.2 Compare preferences for travel destinations and means of transportation for Americans and people from Italy.
	Review:
-presente, imperfetto, passato prossimo, and futuro with regular and irregular verbs

	Connections Goal 3

	3.2 Investigate Italian-language resources to identify authentic food products and traditional dishes.
3.2 Use authentic resources to investigate vacation spots in Italy.

	Communities Goal 5

	5.1 Find evidence of current events, community events, and holidays relating to the Italian culture.*
5.1 Use community resources to identify restaurants and businesses that carry food representative of the Italian culture.
5.1 Find evidence of products typical of Italy that are available in the community.
5.2 Taste the cuisine of Italy.
*Content may or may not be theme-related.

Italian 3A
Theme: MY LIFE/LA MIA VITA
	
TOPIC
	Communication Goal 1

	Cultures Goal 2

	Comparisons Goal 4

	
Essential Structures

	
	
	PERFORMANCE
	INDICATORS
	

	1. A Typical Day
 Una giornata
 tipica
	1.1 Exchange information about personality characteristics, daily routines, and preferences.
1.2, 1.3 Read, interpret, and present information about daily routines and preferences.

	2.1 Investigate and explain special celebrations in the lives of Italian young people.

	4.1 Compare the use of piacere and similar verbs to that of their English counterparts.
4.2 Compare the activities of Italian young people to those of the U.S.
	Reciprical verbs

Review
- possessive adjectives.
- present tense, including
 irregular verbs
- verbs like piacere

	2. My Free Time
 Il mio tempo libero

	1.1 Exchange information about current and past recreational activities and sports.
1.2, 1.3 Read, interpret, and present information
 about current and past recreational activities and sports.
1.3 Express opinions about a recreational activity or sport.
	2.1 Read and interpret information describing recreational activities and sports in the Italian language.
2.2 Identify and describe current sporting events in Italy.

	4.1 Compare the uses of the past tense in Italian and English.
4.2 Compare sports programs and recreational activities from the Italian culture to those of the U.S.
	Uses of passato prossimo and imperfetto

Review
- formation of all verbs in passato prossimo and imperfetto, including irregulars, piacere and verbs like piacere

	Connections Goal 3

	3.1 Apply language arts strategies: describing events, cause and effect, compare and contrast, and the use of graphic organizers.
3.1 Locate and describe geographic features related to Italy and its regions.
3.2 Use Italian-language media sources to acquire authentic information and opinions.

	Communities Goal 5

	5.1 Link to websites from Italy.
5.1 Find evidence of current events, community events, and holidays relating to the Italian culture.*
5.2 Watch Italian -language films and videos for entertainment and personal growth.
*Content may or may not be theme-related

Italian 3A
Theme: MY LEISURE TIME/IL MIO TEMPO LIBERO
	
TOPIC
	Communication Goal 1

	Cultures Goal 2

	Comparisons Goal 4

	
Essential Structures

	
	PERFORMANCE INDICATORS
	

	1. My Interests
 I miei interessi
	1.1 Describe and exchange current and past information about the visual and performing arts.
1.2 Read and interpret information about the visual and performing arts from various sources.
1.3 Write and present information orally about a past visual or performing art.
	2.2 Describe important people in the visual and performing arts in Italy.
2.2 Identify and describe a television program or movie from Italy.

	4.1 Compare the uses of the past tenses in English and Italy.
4.2 Compare a television show or a movie from Italy to one in the U.S.
	
Uses of passato prossimo vs. imperfetto
Relative pronouns

	2. Wellness
Il benessere
	1.1 Exchange information on menus, nutrition, and the preparation and quality of foods.
1.1 Exchange information on physical and mental health, exercise, illnesses, and remedies.
1.2, 1.3 Interpret and present information about menus, nutrition, and the preparation and quality of foods.
1.2, 1.3 Interpret and present information on physical and mental health, exercise, illnesses, and remedies.
	2.1 Describe the use of natural remedies in Italy.
2.2. Explain the nutritional value of a food product from Italy.
	4.1 Compare the use of familiar versus formal commands.
4.1 Compare the use of subjunctive to the indicative.
4.2 Compare health-related practices of Italy and the U. S.
	Formation of subjunctive, including irregular verbs
Uses of the subjunctive with verbs of emotion, will, need, doubt, and impersonal expressions

Review:
 -direct and indirect object
 pronouns
- formal and informal commands

	Connections Goal 3

	3.1 Develop a sample fitness and nutrition program.
3.1 Identify the countries of origin of the visual and performing arts studied.
3.1 Identify and explain terminology of the visual and performing arts.
3.2 Use Italian-language media sources to acquire authentic information and opinions.
3.2 Investigate the Old and New World contributions to nutrition and fitness.

	Communities Goal 5

	5.1 Link to websites from Italy.
5.1 Use internet resources to find information in Italian regarding fitness and nutrition.
5.1 Find evidence of current events, community events, and holidays relating to the Italian culture.*
5.2 Watch Italian-language films and videos for entertainment and personal growth.
5.2 Consult various authentic sources in Italian on specific topics of personal interest relating to fitness and nutrition.
* Content may or may not be theme- related

Italian 3B
Theme: QUALITY OF LIFE/LA QUALITÀ DELLA VITA
	
TOPIC
	Communication Goal 1

	Cultures Goal 2

	Comparisons Goal 4

	
Essential Structures

	
	PERFORMANCE INDICATORS
	

	1. Friendship and Traditions
L’amicizia e le tradizioni
	1.1 Exchange information on friendship, interpersonal relationships, personality traits, emotions, customary behavior, and conflict resolution.
1.2, 1.3 Interpret and present information on friendship, interpersonal relationships, personality traits, emotions, customary behavior, and conflict resolution.
	2.1 Describe the social network between family and friends in Italy.
2.1, 2.2 Investigate a holiday, tradition, or celebration in Italy and explain its importance to the culture.

	4.1 Compare interpersonal
 relationships in Italy with those
 in the U.S.
	Possessive pronouns

Review
-possessive adjectives
-subjunctive formation
- uses of the subjunctive with reflexive and reciprocal verbs and verbs like piacere

	2. Working and
Volunteering
 Il lavoro e il
 volontariato
	1.1, 1.2 Identify, describe, interpret, and exchange information about past, present, and future jobs, both for money and as a volunteer.
1.1, 1.2 Identify, describe, interpret, and exchange information about the skills, knowledge, and personal characteristics that are important to pursue a career.
1.3 Present information about careers and
 professions and explain necessary education
 and personal qualities.
	2.1 Describe volunteerism and teenage employment in Italy.
2.1 Describe the perspective in Italy regarding career choices.
2.2 Identify the educational
 opportunities for young people
 pursuing different professions
 in Italy.
	4.1 Compare the use of the present perfect in English and in Italian.
4.2 Compare teenage employment in Italy to that in the U.S.
4.2 Compare the ability to pursue a career of your choice in Italy vs. in the U.S.

	Adverbs
Double object construction and placement
Si impersonale

Review
- placement of single object
 pronouns (reflexive, d.o, i.o.)
-demonstrative adjectives
-futuro
- sapere vs. conoscere

	Connections Goal 3

	3.1 Use language arts strategies: circumlocution, using the main idea and details to organize your thoughts, and coping with unknown words.
3.1 Locate and describe geographic features related to the Italian regions presented.
3.2 Use Italian-language media sources to acquire authentic information and opinions.

	Communities Goal 5

	5.1 Investigate strategies for obtaining employment and keeping up with employment trends.
5.1 Link to websites from Italy.
5.1 Find evidence of current events, community events, and holidays relating to the Italian culture.*
5.2 Watch Italian-language films and videos for entertainment and personal growth.
*Content may or may not be theme- related

Italian 3B
Theme: THE WORLD AROUND ME/IL MONDO INTORNO A ME
	
TOPIC
	Communication Goal 1

	Cultures Goal 2

	Comparisons Goal 4

	
Essential Structures

	
	PERFORMANCE INDICATORS
	

	1. Our Planet and the Environment
Il nostro pianeta e l’ambiente

	1.1, 1.3 Present information on how to protect the environment.
1.2 Interpret materials on environmental issues and events.
	2.1 Explain the significance of environmental practices of Italy.
2.2 Investigate a recycling program in Italy.
	4.1 Compare the use of relative pronouns in Italian and English.
4.2 Compare environmental practices in Italy and the U.S.
	Se clauses present-future
Condizionale
(Congiuntivo imperfetto)

Review:
-futuro

	2. Rights and
Responsibilities
Diritti e doveri del cittadino
	1.1, 1.3 Present facts and opinions on students’ rights and responsibilities at home and at school.
1.2 Interpret materials on young people’s rights and responsibilities.
	2.1 Describe students’ rights and responsibilities at home and at school in Italy.
	4.2 Compare students’ rights and responsibilities in Italy and the U.S.
	Review:
-all structures

	Connections Goal 3

	3.1 Identify local, national, and/or international organizations for the protection of the environment or management of natural resources.
3.1 Locate and describe geographic features related to the Italian regions presented.
3.2 Read an Italian pamphlet or an interview about the rights and responsibilities of young people.
3.2 Use Italian-language media sources to acquire authentic information and opinions.

	Communities Goal 5

	5.1 Plan an environmental service project in the community.
5.1 Link to websites from Italy.
5.1 Find evidence of current events, community events, and holidays relating to the Italian culture.*
5.2 Watch Italian-language films and videos for entertainment and personal growth.
*Content may or may not be theme- related.

Montgomery County Public Schools . . . Curriculum Overview . . . Italian 1–3 . . . Page 6 of 15
2010

image2.wmf

image3.wmf

image4.wmf

image5.wmf

image1.wmf

