

Zama High School AVID-tude!!

What Is
AVID-tude?

Cornell Notes

Costa's Questions

Tutorials

Determination

Motivation

Rigor

"The Binder"

ENOUGH SAID!!

The Road to College:

Rigor, Readiness, and Retention

The Mission of AVID

The mission of AVID is to ensure that ALL students, and most especially the least served students who are in the

middle:

- will succeed in **rigorous curriculum;**
- will complete a **college preparatory path;**
- will enter **mainstream activities** of the school;
- will increase their **enrollment in four-year colleges;**
- will become **educated and responsible participants and leaders** within society.

What is AVID?

- **AVID** stands for:
 - **A**=Advancement,
 - **V**=Via,
 - **I**=Individual,
 - **D**=Determination

- **A structured, college preparatory system working to increase student achievement and college enrollment.**

AVID Admission at Zama High

- 9-10 graders must take at least two courses of rigor
- 11-12 must take at least one AP class
- Tutorial support is provided for rigorous courses and tutors are available for this process during the AVID elective class.
- Educational field trips to colleges in the local area.

AVID AT A GLANCE

What **AVID** is...

- AVID is an in-school academic **support programs** that prepares students for **college eligibility** and success.
- AVID places academically **average** students in **advanced classes**.
- AVID **levels the playing field** for minority, and students without a college-going tradition in their families.
- AVID is for all students, but targets those in the **academic middle**.

What **AVID** isn't...

- AVID isn't a **remedial** program.
- AVID isn't a **free ride**.
- AVID isn't a **college out reach** program.
- AVID isn't a **study hall**.

The AVID Student Profile

Students With Academic Potential

Average to high test scores (5-9 Terra Nova)

- 2.0-3.5 GPA
- College potential with support
- Desire, motivation and determination

Meets One or More of the Following Criteria

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

Why AVID Works

- Places AVID students in **rigorous (challenging) curriculum** with **support** to succeed!!
- Provides a team of students for **positive peer identification**
- **Redefines the teacher's role as that of student advocate.**

Do you have AVID SWAG?

Apply Today!!

Your Brain...

**Your Brain
with AVID...**

Any Questions?