

HUDSON HIGH SCHOOL

Home of the Cobras

AVID's Mission

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

What AVID Is

AVID is an education program that focuses on preparing students to be college and career ready by:

- **Teaching skills and behaviors for academic success**
- **Holding students accountable to the highest standards while providing academic and social support**
- **Creating positive peer groups**
- **Motivating students to reach higher with goal setting and celebrating achievements.**

What AVID Is NOT

- A remediation class.
- An easy elective or a study hall.
- A guarantee that students will pass every class.
- A place for students who do not want to be college/career ready.
- A class that students are just put into to fill their schedule.
- A solution to poor student behavior choices.

The AVID Elective and AVID Strategies

What does AVID do?

- Develops **readers and writers**
- Develops deep **content knowledge**
- Teaches **content-specific strategies** for reading, writing, thinking, and speaking
- Develops **habits, skills, and behaviors** to use knowledge and abilities

A Sample Week in the AVID Elective

Monday	Tuesday	Wednesday	Thursday	Friday
AVID Curriculum	Tutorials	AVID Curriculum	Tutorials	Binder Evaluation Field Trips Media Center Speakers Motivational Activities (within block)

Curriculum:

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

Tutorials:

- Collaborative Study Groups
- Writing Groups
- Socratic Seminars

WICOR

The AVID Elective Class will focus on specific learning strategies that prepare students for success in postsecondary education:

Writing
Inquiry
Collaboration
Organization
Reading

Writing

- Writing process (prewrite to final draft)
- Respond, revise
- Edit, final draft
- Cornell notes
- Quickwrites
- Learning logs, journals

WICOR

Inquiry

- Skilled questioning
- Socratic Seminars
- Quickwrites/discussions
- Critical-thinking activities
- Writing questions
- Open-minded activities

WICOR

Collaboration

- Group projects
- Response/edit/revision groups
- Collaboration activities
- Tutorials
- Study groups
- Jigsaw activities
- Read-arounds

Organization

Tools

- Binders
- Calendars, planners, agendas
- Graphic organizers

Methods

- Focused note-taking system
- Tutorials, study groups
- Project planning, SMART goals

Reading

- SQ5R (Survey, Question, Read, Record, Recite, Review, Reflect)
- KWL (What I Know; What to Learn; Learned)
- Reciprocal teaching
- Think-alouds
- Text structure
- Critical reading

Am I the Next Member of the AVID elective program at HHS?

HHS AVID 9th grade during guest presentation with a local lawyer & HHS alumni

Am I am AVID Student?

An HHS AVID Student has **academic potential**

- Average to above average test scores
- A 2.0-3.5 grade point average
- College potential with support
- Desire and individual determination
- Appropriate classroom behavior, good attendance, and good work habits
- A willingness to study and complete homework each night

The AVID Elective Student Profile

Meets one or more of the following criteria:

- First in family to attend college
- Historically underserved in four-year colleges
- Low-income
- Special circumstances

Have Questions or Need More Information?

HHS AVID Administrator: Leslie Pingley
lpingley@pasco.k12.fl.us

HHS AVID Coordinator: Royce Simonds
rsimonds@pasco.k12.fl.us

HHS AVID Elective Teacher: Courtney Hagar
chagar@pasco.k12.fl.us

