Bell Work: My Story

- Before we begin, please take a few moments to write about one of the following topics:
 - 1) your favorite place (where you grew up, visited, dreamed of going)
 - 2) something that makes you excited (food, music, colors, etc)
- Remember, this is your story, exclusive to you!

Equity and College Readiness: The AVID Approach

AVID's mission is to close the achievement gap by preparing all students for college readiness and success in a global society.

The Participants Will...

- Understand the AVID System
- Practice using Cornell Notes
- View recent data and research
- Understand ELCR (English Language College Readiness)
- Practice CRT (Culturally Relevant Teaching)
- Use strategies to support ALL students

Focused Note-Taking

- C REATE FORMAT
- **O RGANIZE NOTES**
- R EVIEW & REVISE
- N OTE KEY IDEAS
- E XCHANGE IDEAS
- <u>L</u> INK LEARNING
- L EARNING TOOL
- W RITTEN FEEDBACK
- <u>A</u> DDRESS FEEDBACK
- Y OUR REFLECTION

1- Create Format

Essential Question:

How does the

AVID system provide equity and support for

college readiness?

2 - Organize Notes

- Listen and take notes in your own words.
- Paraphrase what you hear.
- Skip lines between ideas.
- Abbreviate.
- Use symbols.
- Write in phrases.
- Use bullets/lists.
- Recognize cues.

AVID that det	AVID: That define a writer's style and Lang. Arts				
Essential Question: How does Langston Hughes poem, "Mother to Son", advice the					
reader to overcome difficulty and keep from giving up in life?					
Questions:	Notes:				
What is the (Speaker-)				
Significance of	X-voice that communicates a poem's ideas,				
the speaker in	actions, descriptions, & feelings				
the poem?	- similar to narrator				
-	- can be unknown or specific (like character)				
How does a poet's	Impt.				
choice of speaker	e of speaker - Poet's Choice of speaker - contributes to				
affect the mood/	the prems mood/meaning				
meaning of a					
poem?	- different coints of view regarding same				

What is AVID?

- A structured college preparatory system working directly with schools and districts
- A direct support structure for firstgeneration college goers, grades 4-16
- A schoolwide approach to curriculum and rigor

What is AVID?

- A non-profit, college readiness system
- A support structure for typically low-income, underserved students
- For elementary through postsecondary grade levels
- A schoolwide approach to rigorous curriculum
- Professional development for educators

The AVID College Readiness System

AVID's Mission

AVID's mission is to close the achievement gap by preparing **all** students for college readiness and success in a global society.

What is the AVID Environment?

- A regularly scheduled academic elective class for AVID Students
- Rigorous curriculum required for all students
- Trained college tutors for the AVID academic elective
- An interdisciplinary AVID site team
- Parent workshops focusing on academic support and college awareness
- Professional development focusing on AVID methodologies of writing, inquiry, collaboration, and critical reading – WICR
- District, regional, and state support

READING

- Deep Reading Strategies
- Note-Taking
- Graphic Organizers
- Vocabulary Building
- Summarizing
- Reciprocal Teaching

ORGANIZATION

- Binders and Organizational Tools
- Calendars, Planners, and Agendas
- Graphic Organizers
- A Focused Note-Taking System
- Tutorials and Study Groups
- Project Planning and SMART Goals

WRITING

- Cornell Note-Taking
- Learning Logs
- Quickwrites and Reflections
- Process Writing
- Peer Evaluation
- Authentic Writing

- Skilled Questioning Techniques
- Costa's Levels of Thinking
- Socratic Seminars
- Tutorials

nvestigations

Questions that Guide Research

COLLABORATION

- Socratic Seminars
- Tutorials
- Philosophical Chairs
- Group Activities and Projects
- Peer Editing Groups
- Service Learning Projects

AVID's Eleven Essentials

Implementing AVID

- 1. Student Selection
- 2. Voluntary Participation
- 3. AVID Elective During School

The AVID Elective

- 4. Rigorous Curriculum
- 5. Reading and Writing Curriculum
- 6. Inquiry Emphasis
- 7. Collaboration
- 8. Trained Tutors

Supporting AVID

- 9. Data Collection & Analysis
- 10. Resource Commitment
- 11. Active Interdisciplinary Site Team

People Like Me

Who are the AVID Students?

Quick Write

 Write to reflect about the connection between *People Like Me* and the students you work with.

A sample week in the AVID Elective

Monday	Tuesday	Wednesday	Thursday	Friday
AVID	Tutorials	AVID	Tutorials	Binder
Curriculum	Tatoriais	Curriculum	racoriais	Evaluation Field Trips Media Center
				Speakers
Combination for Block Schedule		Combination for block schedule		Motivational Activities (within block)

Curriculum:

- Writing
- College and Careers
- Strategies for Success
- Critical Reading

Tutorials:

- Collaborative Study Groups
- Writing Groups
- Socratic Seminars

Tutorial Support for Rigorous Courses

More than 30 years of success

In just over 30 years, AVID has become one of the most successful college-preparatory programs for low-income, underserved students, and today reaches more than 425,000 students in approximately 4,800 schools in 48 states and 16 other countries/territories.

Since 1990, more than 110,000 AVID students have graduated from high school and planned to attend college.

Barriers

What are the barriers for low-income students, bilingual and those who are the first in their families to attend

college?

- Teacher and school perceptions
- Family fears/lack of resources
- The peer group
- Lack of academic preparation
- "The Hidden Curriculum"
- Increased competition for college spaces

The Challenge

Low Expectations:

- □71% of students plan to attend college
- ■32% of teachers expect their students to attend college
- 51% of parents believe their children will attend college

Research: What have we learned?

- Rigorous courses matter most
- (Adelman, U.S. Dept. of Ed, others)
- Socioeconomic status can be removed as a factor
- (Adelman, Mehan)
- Support, both academic and social, is vital
- (Mehan, Watt, Treisman)
- Schoolwide achievement follows a college prep focus
- (Watt)
- 70% of U.S. grads start postsecondary education; only 50% complete four-year college and universities
 - (National Commission on the Senior Year)

Meeting the challenge

- Develop as readers and writers
- Develop deep content knowledge
- Know content specific strategies for reading, writing, thinking, and talking
- Develop habits, skills, and behaviors to use knowledge and skills

Why does AVID work?

- Places AVID students in rigorous curriculum and gives them the support to achieve
- Provides the explicit "hidden curriculum" of schools
- Provides a team of students for positive peer identification
- Redefines the teacher's role as that of student advocate

AVID Graduates

- 91.3 percent plan to enroll in a college or university
 - 58.3 percent plan to enroll in a four-year university
 - 33.0 percent to enroll in a two-year college

Demographics: 2011 AVID seniors

Ethnicity

69% qualify for free and reduced-price lunch

Parent's Highest Level of Education

Ethnic breakdown of AP® test-takers

The rate of Latinos taking AP exams is over *four times higher* among AVID students than among U.S. students overall.

Completing college-entrance requirements

AVID students complete four-year college entrance requirements at a rate at least *two times higher* than the national rate.

AVID Senior Data Collection 2010-2011, AVID CA n = 15522; AVID TX n = 3923; AVID NC n = 709; AVID IL n = 1307; AVID FL n = 1117 COMPARATOR: U.S. Overall: The Manhattan Institute for Policy Research, Center for Civic Innovation, Education Working Paper No. 8 February 2005, Jay P. Greene and Marcus A. Winters

AVID closes the achievement gap

All racial groups complete four-year college entrance requirements at a rate of 84% or higher

Manhattan Institute, Education Working Paper 3. 2003. Greene, J.P., Forster, G. "Public High School Graduation and College Readiness Rates in the U.S." *(Filipino and Other not classified in Manhattan Institute study.)

Getting accepted to 4-year colleges

Almost 3 out of 4 AVID graduates were accepted to a four-year college.

Eighth graders taking algebra

The number of AVID 8th graders enrolled in Algebra is *almost 50% higher* than the national average.

AVID General Data Collection 2010-2011, 8th graders erolled in AVID, n = 65,835 COMPARATOR: National Center for Educational Statistics (NCES), Early Childhood Longitudinal Study, 2007 http://nces.ed.gov/pubs2010/2010016.pdf

3- Review & Revise Notes ...

Cornell Notes	Topic/Objective:	Name:			
√ *	Solving Systems of Equation	Class/Period: 4/2/ 40			
AVID:	(SoE)	Date			
Deceases of College Deceases		Oct. 12, 2009			
Essential Question: How do you solve (SOE) by substitution?					
> solution will be an organization					
Questions:	Notes				
	Linear equation	rono (Sot)-201 more			
-	- Variables	Life proc warne			
		(aul). with			
	Steps to Solving by (24b): possible [1 (Solve) eq. for It's variable Solve for variable w) coeff. of 1 or -1				
	Touriste wil coes	4. of 1 or -1			
	Sub the expres	sion from step/into			
1	other la	and stabul of 1st var.			
	3 Solve that eq. 11	- mes esto original			
	3 Solve that eq. to The Sub value of 151 eq. 3 solve for a	id vas			
	5 (Write) the Values	from #3 6 #4 as an			
	Filered gain	* .			
	Check ?				
	Ex. Solve 18	. ()			
	Ex. Solve y=3x+2 (Eq x+2y-11 (Eq	#1)			
	X +2y - 11 Cag	, Mac)			
	TITU 1 3 1 + 2 5	Eq. 1 already solved			
	Step1 y= 3x+2 = 11	tor y			
Summary:					

- Reread
- Note Key Ideas
- Exchange Ideas
- Generate questions

4 - Note Key Ideas

- Identify first "chunk" or "big idea" of the notes.
- Write a question about the main idea of that "chunk" on LEFT.
- Repeat until all "chunks" are identified with corresponding questions.

English Learner College Readiness

AVID's ELL Initiative

AVID Mission

AVID's mission is to close the achievement gap by preparing all students for college readiness and success in a global society.

ELL Mission

To ensure that English learner students, especially long-term ELL's, have full access to AVID and college-preparatory coursework.

Why long-term ELLs?

- Most "stuck" subgroup
- Require specific support

- Acceleration
- Access
- Explicit instruction
- Re-engagement
- Relationships
- Role models & "Believers"

What are characteristics of long-term ELLs?

Designated ELL for 6-7 years; appear "stuck"

Most born in U.S. and attended all U.S. schools

Orally fluent in English (deceiving!)--BICS

Reading and writing below grade level—lack CALP

Insufficient literacy in primary language; may use an informal version of their primary language

Often disengaged with school; work to stay "invisible"

(From California Tomorrow)

ELCR Student Profile

- US Schools: 4 years or more (as of 6th grade)—on the way to long-term ELL status
- English Language Proficiency Exam:
 Overall intermediate and early advanced
- *ELA Standards Test:* Below proficient (or on the bubble)

- College Aspirations:
 Interested in going to college; desire to achieve
- ELA Courses: Usually scheduled for general ed.
 ELA courses (vs. ELD)

English Learner College Readiness (ELCR)

Middle school "pre-AVID" English language development program for intermediate ELLs to accelerate academic language acquisition and entrance to AVID and college preparatory course work

Summer & Yearlong Course Sequence (AVID Excel)

AVID "overlay" starting summer
between 6th & 7th grades and
continuing through summer between
8th & 9th, including 7th grade yearlong
elective & 8th grade yearlong
elective—leads to 9th grade AVID

Bi-literacy

Explore how
heritage language
courses can be
available to
students as
pathway to biliteracy & AP
language in high
school

Family Connection

Workshops available for families to build academic language together and support college readiness

AVID Family

"family"—collaboration is encouraged

Professional Learning

Content area and AVID Excel

PL and work together to plan instruction that supports academic language building and student achievement

English Learner College Readiness

AVID Excel Course Sequence

7th Grade Summer 7th Grade Yearlong 8th Grade Summer 8th Grade Yearlong 9th Grade AVID summer

7th & 8th grade summers include community-based experiences

Common "Strands"

- Reading
- Writing
- Oral Language
- Academic Vocabulary
- Study Skills
- Self-determination/Leadership

English Learner College Readiness AVID Excel Course Sequence

KEY FOCUS:

Academic language building with AVID strategies for support

English Learner College Readiness AVID Excel Course Sequence

What It's Not:

An AVID class for ELL students

- Is not part of AVID certification
- Primary focus is LANGUAGE first

ELCR Expansion

2012

2011

2010

Riverside, CA

(Expanded Pilot)

3 MS

Garden Grove, CA

(Original Pilot)

5 MS

2008

Hillsborough, FL

2 MS

Menifee, CA

1 MS + 2 MS in

2012

Tukwila, WA Vancouver, WA

Mt. Vernon, WA

San Jacinto, CA

Perris, CA

Corona Norco, CA

Palm Beach, FL

Preliminary research (CA pilot sites) shows...

- Increased motivation, resilience, engagement, & academic risktaking
- Increased oral language use in formal register
- College preparatory course enrollment in HS
- AVID elective acceptance in HS

- Fewer D's & F's (based on comparison group)
- Accelerated movement on CELDT (<u>C</u>A <u>E</u>nglish <u>L</u>anguage <u>D</u>evelopment <u>T</u>est)
- Increase in performance levels on CST ELA (<u>C</u>A <u>Standards Test</u>)

...longitudinal data will give us ELL redesignation rate; HS graduation rate; college preparatory course completion; college application and acceptance rate

Appropriate Districts for ELCR

- Underachieving long-term ELL subgroup
- Strong AVID reputation & feeder pattern (middle level to high school)
- Commitment to college readiness for ELL students
- Resources for curriculum, professional development, summer courses, tutors (Title I, III, EIA funds, & grants)
- ELCR District Leader designated (for coaching & program oversight)

Table Talk

What did you learn about ECLR?

What impact would ELCR have on your

schools?

•Culturally Relevant Teaching means that teachers create a bridge between home and school, while still meeting expectations of the district. It uses the background, knowledge and experience of the students to inform lessons and methods.

Culturally Responsive Teaching
(G. Gay) is using the cultural
knowledge, prior experiences, and
performance styles of diverse
students to make learning more
appropriate and effective. It teaches to
the strengths of the students.

What is your perception of equity?

Equity is moving students from different places to common places.

Equity Is NOT Equal

Infusing Culture Across Content Areas

Math

- Charts, Graphs and Statistical Information on the gender, ethnicity, religions, holiday traditions, languages spoken, or daily activities.
- Menu Math
- Word Problems

Science

- Scientist and their contributions
- Animals and their habitats
- Climate
- Simple
 Machines and
 their use in
 different
 countries
- Biomes
- Topographic and weather maps
- Adapters and voltages

Social Studies

- Compare and contrast cultures to that of American Culture.
- Country Reports through research (Culture Grams)
- Holidays around the World
- Holocaust

Language Arts/Reading

- Literature
- Podcasts/Skype with Authors from different countries
- Thematic units infusing culture
- Language Registers/Code-Switching

AVID and Rigorous Courses

- •The students in rigorous courses should reflect the demographics of your school.
- Diversity of ethnicity and
- gender should be in all
- classes and assignments.
- •What do your classrooms reflect?
- Rigor + Support = Success

My teachers respect me, for who I am, where I come from, and where I am going.

Brandon Cobb

What Is the Most Powerful Influence?

"When students, the ultimate consumer of quality teaching, are asked what this means to them, they are unequivocal in their answer; a caring teacher who accepts 'no excuses' and who refuses to let them fail!"

Closing the Achievement Gap: A Vision For Changing Beliefs and Practices, 2006

•It is about Relational Capacity

6 – Link Learning

- Review notes.
- Synthesize and combine main ideas.
- Address the Essential Question.
- Link the answers from the questions on the left.

	Cornell Notes Topic/Obje	etive: significant literary devices	Name:	
	132 1 /		Class/Period: Lang. Arts	
	17 1/1/11/1	ne a writer's style and	Dates in account	
	Small of College Scotters 1690 +0	interpret Work	Date 12, 2009	
Essential Question: How does Langston Hughes poem, "Mother to Son", a			to Son", advice the	
	reader to overcome difficulty and keep from giving up in life?			
	Questions:	Notes:		
(i)	What is the C	Speaker-)		
	Significance of	X Volce Yeat communicat	es a premis ideas	
	the speaker in	actions, descriptions, \$		
	the poem?	-similar to narrator	Tromago	
		- can be unknown or spe	ecific (like character)	
0				
	choice of speaker	-Pact's Choice of speaker - contributes to		
	affect the mood/	the events mood /meaning		
	meaning of a	- Who speaks is as impt. as what is said		
	Plem?	- different Counts of view regarding same		
-Xthu person tell		event (ie. farent, chi	ld, elderly person)	
		-*the person telling the s View and affects the	tory gives point of	
6	Ha 1 h 1 . 1 . 1 . 1 . 1 . 1 . 1 . 1 .	writer's/pacts style	Latermania	
O	ttow does trughes 3	Vocabl- helps to understa	na meaning	
	use vocabulary to contribute to	"Erysal stair" = luxuries (metaphor) 2 mines		
	and convey his	"reachin' - replace letter	at end Ot word dislan	
	message?	" "Cause" = hecause - Sh	(no) Var. long we	
	114.250040.	CAN SO - SO	Ey group	
	Summary: The appropriate of the rooms is become the transmission of the transmission o			
	The speaker/voice in the poem is important because it communicates the			
	ideas. Healings of the poem. Who the poet chooses as the sprater identifies the point			
	of view and affects the message/meaning. Hughes uses vocabulary and style to convey the message that life is hard when Mothersys Life for me			
	aint been no crysta	staircase/	The same less too	

Is College the Answer?

"AVID is by far one of the greatest things to happen to the educational system...As far as getting students to college, I don't think that needs to be the objective. The objective is to give kids the tools so that they can love learning, so that they respect books and knowledge."

Victor VillaseñorAVID ParentPulitzer Prize Nominee

Contact Information

Kelley Zulueta: kzulueta@avidcenter.org

Liza Ferreira

