Cambridge Latin Course Teacher Training
Why is the genitive introduced after relative clauses? Why are relative clauses introduced after adjectives? Why are the imperfect and perfect tenses introduced at the same time? When is a good time to start introducing students to original Latin literature? What is a sensible pace at which to teach the Course? How can we best integrate the study of language and culture? How can I differentiate my lessons to give all students a positive classroom experience? What digital materials are available for the CLC and how can I make best use of them?
The CLC is a very carefully designed Course and a high level of teaching skill is needed to make the most of it. That's why the Cambridge University Press and the Cambridge School Classics Project have decided to fund (300,000 annually) and operate a huge programme of free or highly-subsidised teacher training for the Cambridge Latin Course across the US and Canada. The funding is possible because both organisations are not-for-profit charities dedicated to supporting teaching and learning. Rather than taking profit from the sale of the CLC materials, both want to use the income to support teachers and students.
Three highly experienced teachers who will be well-known to many readers have been asked to organise and implement the training. Martha Altieri (CA), Director of NACCP, Ginny Blasi (NJ), member of the NACCP Board, and Donna Gerard (TX), a highly experienced AP trainer, will be working together as Cambridge Latin Consultants, and along with colleagues will run a huge variety of training sessions across North America. Martha, Ginny and Donna between them have a huge wealth of experience in teaching in a very wide variety of educational contexts and are in an excellent position to help beginning and more experienced teachers. 

Training and support will take the form of three 3-day summer workshops, large numbers of weekend and one-day workshops, one-off Web-Ex and Skype sessions, online video presentations and email support. What is more, they can come to you. Whether you just have a very quick question or you would like someone to come and run a free training session for you or your colleagues at your school, just let the Cambridge Latin Consultants know. Martha, Ginny and Donna want to help you get the most out of the Cambridge Latin Course. All you need to do is ask them! Why not drop them an email right now at clctraining@cambridge.org and see what they can do to help? 
