

Teaching Italian MEETING VIII: Imparando giocando: Play and Games in the Foreign Language Classroom

- 8:30 a.m. – 9:00 a.m. **Registration and Breakfast/Iscrizione e colazione**
University Hall Conference Center
- 9:00 a.m. – 9:30 a.m. **Welcome and Introduction/Discorsi di benvenuto**
Mary Ann Re
Director, The Joseph and Elda Coccia Institute
for the Italian Experience in America
- Enza Antenos**
Deputy Chair of Italian
Department of Spanish and Italian
- Robert Friedman**
Dean, College of Humanities and Social Sciences
Montclair State University
- Digital Games for Language Learning:
Past, Present and Future*
Julie Sykes, University of Oregon
- 9:30 a.m. – 10:30 a.m. **Students at Play:
Transforming Learning in the Italian Curriculum**
- Enza Antenos**, Panel Moderator, Montclair State University
Nicola McGill, Far Hills Country Day School
Tom Means, Borough of Manhattan Community
College/CUNY
Anthony Mollica, Brock University (Emeritus)
Julie Sykes, University of Oregon
- 10:30 a.m. – 10:45 a.m. **Break/Pausa**
- 10:45 a.m. – 12:45 p.m. **Concurrent Workshop Session I/Seminario I**
C'era una volta... / Once Upon a Time...
Nicola McGill
University Hall—Conference Center Room B
- Task-based Instruction as a Framework for Language Play*
Tom Means
University Hall -- Conference Center Room A
- La ludolinguistica e l'unità didattica:
una coppia inseparabile*
Anthony Mollica
University Hall—President's Dining Room
- Can I Really Use Games in My Classroom?
A Hands-on Professional Development Workshop*
Julie Sykes
University Hall—Main Conference Center
- 12:45 p.m. – 1:45 p.m. **Luncheon/Pranzo**
University Hall Conference Center
- Conferral of Coccia-Inserra Award for Excellence
and Innovation in the Teaching of Italian (K-12)/
Conferimento del premio al merito**
- Anthony Julian Tamburri**
Distinguished Professor of European Languages
and Literatures
Dean, John D. Calandra Italian American Institute
of Queens College/CUNY
- Elisa Coccia**
President
Coccia Foundation
- Lawrence R. Inserra, Jr.**
CEO
Inserra Supermarkets
- 1:45 p.m. – 3:45 p.m. **Concurrent Workshop Session II/Seminario II**
C'era una volta... / Once Upon a Time...
Nicola McGill
University Hall—Conference Center Room B
- Task-based Instruction as
a Framework for Language Play*
Tom Means
University Hall -- Conference Center Room A
- La ludolinguistica e l'unità didattica:
una coppia inseparabile*
Anthony Mollica
University Hall—President's Dining Room
- Can I Really Use Games in My Classroom?
A Hands-on Professional Development Workshop*
Julie Sykes
University Hall—Main Conference Center
- 3:45 p.m. – 4:00 p.m. **Farewell / Chiusura**
"And the winner is...."
Enza Antenos, Moderator

SAVE THE DATE

Teaching Italian

A Symposium/Workshop for Instructional Materials

MEETING IX

Friday, October 21, 2016

MONTCLAIR STATE UNIVERSITY

COCCIA
INSTITUTE

The Joseph and Elda Coccia Institute for the
Italian Experience in America

Teaching Italian:

A Symposium/Workshop for Instructional Materials

MILLE GRAZIE!

West Essex
UNICO Foundation

The "Blue Ribbon Panel" for the Coccia-Inserra Award for Excellence
and Innovation in the Teaching of Italian (K-12)

Andrea Baldi – Professor of Italian, Rutgers University (New Brunswick, N.J.)

Carlo Davoli – Dirigente Scolastico, Consulate General of Italy in New York

Roberto Dolci – Associate Professor of Linguistics,
Università per Stranieri di Perugia

Clorinda Donato – The George L. Graziadio Chair of Italian Studies,
California State University, Long Beach

Anthony Tamburri – Distinguished Professor and Dean of
the John D. Calandra Italian American Institute of Queens College/CUNY [Panel Chair]

Organizing Committee

Enza Antenos, Mary Ann Re, Dariell Vasquez and Cheryl Yodice

 MONTCLAIR STATE
UNIVERSITY

1 Normal Avenue • Montclair, New Jersey 07043

973-655-4050 | montclair.edu

Friday, October 23, 2015

8:30 a.m. – 4:00 p.m.

Conference Center | University Hall | 7th Floor | Montclair State University