

ITALIAN

LAB ACTIVITIES

<http://glendale.edu/index.aspx?page=1180>

AUDIO CDs to go with the texts

Prego, 8th edition (Italian 101, 102, 103)

Website: <http://higher.mcgraw-hill.com/sites/0073386251/sitemap.html>

For interactive activities and audio

PC COMPUTER SOFTWARE - INTERACTIVE CDs

Rosetta Stone: Level 1 and Level 2: Directly associate meaning of new words and phrases with everyday objects, actions and events. You learn directly without translation through constant interaction and immediate feedback. **Ask staff for login information.**

Complete Italian Learning Suite which includes:

Before You Know It: Flashcard program with built-in lists of over 1000 words and 250 phrases.

Learn Italian Now! Build language comprehension by watching videos and listening to native speakers participating in everyday conversations. Practice pronunciation and conversations and other fun activities.

Everywhere Audio: Complete step-by-step audio course that compliments the computer-assisted lessons. Good to begin with for introducing the sounds of the language.

LinguaMatch: A fun way to learn Italian words for things you see everyday. Move through virtual world and click on any object to see and hear its name in Italian or click on the people you meet to learn conversational practice.

Lexicon: An interactive dictionary with access to over 65,000 words and English translations

Crescendo and Ciao!, 5th Ed. (Italian 110)

Interactive CD-Rom exercises to accompany text

VIDEOS LANGUAGE & CULTURE

Italian: The Basics

Italian: Nouns, Verbs, and Adjectives

Ciao! 4th Ed

Great Cities of Europe

Movie Talk – Italian DVD for Intermediate/Advanced. Interact with the movie and put yourself into the action!

Touring Italy

Basic Italian by Video

Mysteries of Greece & Rome:

Best of Europe

FILMS (Films donated by Prof. Frontini)

Amarcord -2 disc set (DVD)	La Dolce Vita (VHS)
The Best of Youth	La Strada (DVD & VHS)
Big Deal on Madonna Street (DVD)	Life is Beautiful (DVD)
Bread & Tulips (VHS)	Malena (DVD)
The Bicycle Thief (DVD)	Matrimonio all'Italiana (VHS)
Ciao! Professore (DVD)	Osessione (DVD)
Cinema Paradiso (DVD & VHS)	Respiro (DVD)
2 copies	Satyricon (VHS)
Fellini's Roma	Seven Beauties (DVD)
Ginger & Fred (DVD)	A Special Day (DVD)
Golden Door (DVD)	Son's Room (VHS)
I'm Not Scared (DVD)	The Star Maker (VHS)
Incantato (DVD)	Swept Away (DVD)
Il Postino(DVD) 2 copies	Umberto D (VHS)
I Vitelloni (DVD)	Two Women (VHS)
The Last Kiss (DVD)	Variety Light (DVD)
Juliet of the Spirits (VHS)	1900 (DVD-2 disc set)

ONLINE : See more links on the Lab Desktop in the Italian folder

highered.mcgraw-hill.com/sites/0073386251/sitemap.html

[//italian.about.com](http://italian.about.com)

www.bbc.co.uk/languages/italian/lj/

<http://web.uvic.ca/hispanital/italian/italian100/index.htm>

<http://www.smartphrase.com/Italian/italian.shtml>

www.uni.edu/becker/italiano2.html

www.uvic.ca/humanities/hispanicitalian/

<https://translate.google.com/#it/zh-TW/>

Or use google and search under Italian grammar, etc.