

TEACHING ITALIAN MEETING XI “Art at the Core of the Language Curriculum”

8:30 a.m. – 9 a.m. Registration and Breakfast/Iscrizione e colazione

9 a.m. – 9:45 a.m. Welcome and Introduction/Discorsi di benvenuto

Mary Ann Re

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

Robert Friedman

Dean, College of Humanities and Social Sciences
Montclair State University

Enza Antenos

Symposium Chair
Italian Program, Department of Modern Languages and Literatures

Keynote Address

Annavaleria Guazzieri

Director of Education
Consulate General of Italy in New York
Building Bridges between Art and Language

9:45 a.m. – 10:45 a.m. Panel Discussion

Italian Art in Teaching and the Art of Teaching Italian

Enza Antenos, Panel Moderator (Montclair State University)

Matteo Broggin, Centro di Lingua e Cultura Italiana di Milano

Matilde Fogliani, The Graduate Center (CUNY/City University of New York)

Gina Gallo, Bristol Central High School (Bristol, Conn.)

Annavaleria Guazzieri, Consulate General of Italy in New York

Luisanna Sardu, Manhattan College

10:45 a.m. – 12:15 p.m. Concurrent Workshop Session I/Seminario I

BICS and CALP and How Art Can Help Develop More Complex Language Skills

Annavaleria Guazzieri

University Hall – Workshop Room A

AttivItalia

Matteo Broggin

University Hall – Workshop Room B

Italian Art through Advertisement

Matilde Fogliani and Luisanna Sardu

University Hall – President’s Dining Room

Using Art as the Pallet for World Language Instruction

Gina Gallo

University Hall – Main Conference Center

12:15 p.m. – 1:45 p.m.

Luncheon/Pranzo

University Hall Conference Center

**Conferral of Coccia-Insera Award for Excellence and Innovation
in the Teaching of Italian (K-12)/Conferimento del premio al merito**

Clorinda Donato

Professor of French and Italian
The George L. Graziadio Chair of Italian Studies
California State University, Long Beach

Elisa Coccia

President, Coccia Foundation

Lawrence R. Insera, Jr.

CEO, Insera Supermarkets

1:45 p.m. – 3:15 p.m.

Concurrent Workshop Session II/Seminario II

*BICS and CALP and How Art Can Help Develop More Complex
Language Skills*

Annavaleria Guazzieri

University Hall – Workshop Room A

AttivItalia

Matteo Broggin

University Hall – Workshop Room B

Italian Art through Advertisement

Matilde Fogliani and Luisanna Sardu

University Hall – President’s Dining Room

Using Art as the Pallet for World Language Instruction

Gina Gallo

University Hall – Main Conference Center

3:15 p.m. – 3:30 p.m.

Farewell/Chiusura

Putting Things in Perspective

And the Winners Are...

Enza Antenos, Moderator

SAVE THE DATE

Teaching Italian

Symposium/Workshops for Instructional Materials

MEETING XII

Friday, October 25, 2019

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.)

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 [Panel Chair]

Annavaleria Guazzieri – Director of Education, Consulate General of Italy in New York

Ida Nolemi Lanza San Pedro High School, San Pedro, California (Retired);
Recipient of the 2013 Coccia-Inserra Teaching Award

Organizing Committee

Enza Antenos, Mary Ann Re, Emma Rush, Christina Pari and Cristina Latino

MONTCLAIR STATE
UNIVERSITY

1 Normal Avenue • Montclair, New Jersey 07043
973-655-4050 | montclair.edu

MONTCLAIR STATE UNIVERSITY

**COCCIA
INSTITUTE**

Italian Program
Department of Modern Languages and Literatures

TEACHING ITALIAN MEETING XI

Art at the Core of the Language Curriculum

Symposium/Workshops for Instructional Materials

Friday, October 26, 2018

8:30 a.m. to 3:30 p.m.

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