AMICI MENTORING PROJECT

Purpose of the Project

- Encourage Iowa classicists to network, especially secondary and post-secondary
- Support healthy Latin programs
- Ascertain the health of Latin in Iowa
- Learn where AMICI can intervene to re-instate Latin programs or save endangered programs
- Promote high school teaching as a career to undergraduate majors and graduate students

How it works

Each Latin program with only one Latin teacher is matched with one other member of AMICI. Each mentor (called a praetor in the parlance of AMICI) would work to strengthen the presence of Latin in the school through various ways:

- Be in contact with the teacher, either in person or on the phone, twice a year, to learn about enrollments, ascertain the health of the program, strategize about making Latin a strong part of the school curriculum, or swap teaching ideas
- Make materials available in the spring to recruit new Latin students (listed on the new AMICI website: (<u>http://www.cornellcollege.edu/classical_studies/amici</u>)
- Provide a sounding board to discuss challenges at that school
- Perhaps offer to visit each other's schools; Latin teachers can talk about teaching Latin in the schools as a profession while mentors can offer to give a talk on a topic of interest to high school students
- Act as a liaison with the school principal and/or superintendent when needed or contact AMICI officers

Possible topics to discuss with the Latin Teacher

- 1. Textbook(s) used
- 2. Typical day
- 3. Favorite techniques for teaching current grammar
- 4. Current or upcoming culture topics in class
- 5. Integrating more than one level in one class
- 6. Class projects, either for the rest of the school or in the community
- 7. Latin Club
- 8. Enrollments
- 9. Ways to promote Latin or encourage incoming students to take Latin (e.g., flyers to parents, posters in school, working with the guidance counselor, etc.
- 10. How Latin is perceived by the rest of the school
- 11. Challenges either in the classroom or with the school

Questions to ask when there is no longer a Latin program

If at all possible, speak with someone who was sympathetic to the Latin program, a foreign language teacher, a counselor, or administrator.

- 1. When was Latin last offered?
- 2. Who taught Latin at that time?

- 3. How many students studied Latin during the last decade Latin was offered?
- 4. How did the program contribute to the overall curriculum (i.e., did it contribute to a foreign language requirement, enhance English, Social Studies, Civics, Art, World Cultures)
- 5. Who supported the program (get names of faculty, counselors, administrators, parents if possible)?
- 6. Why was the program discontinued?
- 7. What support currently exists for re-instating Latin? Interested in setting up a Latin program over the ICN? Any interest in Latin/foreign languages at the elementary or middle school level?
- 8. Would you like to receive materials about Why Study Latin? (available at http://www.cornellcollege.edu/classical_studies/amici/benefits.shtml)

Thanks for your interest in and support of Latin in Iowa. Your participation means a lot.

Sincerely,

John Gruber-Miller Secretary-Treasurer, AMICI Classical and Modern Languages Cornell College 600 First St W Mt Vernon, IA 52314 319-895-4326 (O); 319-895-4473 (Fax) mailto:jgruber-miller@cornellcollege.edu http://www.cornellcollege.edu/classical_studies/