AVID Cultural Proficiency Continuum

This document provides guidelines for levels of culturally proficient implementation of

 AVID Essentials 1, 2, 4, 5, 6, 7, and 9.

	The purpose of this tool is to start conversations with the AVID Site Team about individual and system (district, school, department, program, etc.) practices. Use this tool to:

1. Assess where you and/or your system currently are in your Cultural Proficiency work,

2. Review descriptions of successful practices along the way, and

 3. Project and plan for where you and/or your system would like to be.

Created by
	Stephanie Graham

Consultant II, Equity and Student Achievement

(562) 922-6410

Graham_Stephanie@lacoe.edu
	Dr. Laurie Wiebold
Project Director III

562-922-6818

Wiebold_Laurie@lacoe.edu
	Dr. Paolina Schiro

Sr. Program Specialist

562-922-6344

Schiro_Paolina@lacoe.edu

	Carmen Serret-Lopez

Sr. Program Specialist

562-922-6720

Serret-Lopez_Carmen@lacoe.edu

Los Angeles County Office of Education

Division of Curriculum and Instructional Services

9300 Imperial Highway, Clark Building

[image: image1.png]GB Los Angeles County
Office of Education

| eading Educators = Supporting Students = Serving Communities

Downey, CA 90242

[image: image2.png]Division of Curriculum and Instructional Services

	AVID Essential
	Destructive
	Incapacity
	Blindness
	Pre-Competence
	Competence
	Proficiency

	Recruitment and Selection Process

The extent to which the AVID Site Team implements the AVID Essentials (1, 2 and 9) to reflect the overall school-wide diversity leading to the support of underserved students.
*Recruitment Data: GPA, CST scores, teacher recommendations, parent education level, gender, interviews, ethnicity, behavior, and attendance/tardies.

 DATA INTERVIEW APPLICATION
	• AVID site team not involved in placing students in AVID. Placing students in the AVID elective class happens without a completed application.

• AVID site team does not interview students leading to inappropriate placement.

• AVID site team chooses students using incomplete recruitment data or no data at all leading to inappropriate placement.
	• AVID site team does not provide information to all “students in the middle,” about application process.

• The AVID coordinator may be the only individual from the site team conducting the interview. Interviewer has preset expectations about correct answers, student’s presence, and communication style that may or may not match the students’ cultural style.

• AVID site team members use data as part of the selection process to make decisions that meets the convenience of the AVID program/staff instead of the needs of underserved students.
	• Application is handed out to those who fit the recruitment guidelines. The AVID site team recruits from the identified students who attended the initial recruiting meetings or were previously an AVID student.

• The AVID coordinator and counselor and/ or elective teacher conduct the interview. Interviewers do not believe that students’ culture, background, or language style have bearing on the success of the interview so they treat all students equally. Each AVID student is asked the same number of questions, provided the same amount of time to respond, and are provided with no preparation time. The interviewer sees no reason to make any additional accommodations.
• AVID site team members collect, disaggregate, and analyze data. It is not used in decisions/ outreach strategies to recruit underserved groups (males, African American, American Indian, ELL, Hispanic, etc.)
	• The AVID site team recognizes the diverse needs of AVID students. Personal contact is made with prospective AVID students and/ or families to outreach to underserved student populations.

• The AVID site team, including parents, tutors, and/or current AVID students, participate in the interview process. Interviewers may make accommodations to interview questions and processes, but they may or may not be applied appropriately or for all students.

• AVID site team members collect recruitment data. Site team begins to use data to change outreach strategies. In addition, the AVID site team does further exploration into tardies, attendance, and behavior in order to determine extenuating circumstances. New outreach strategies may be used inappropriately or inconsistently for targeted population.
	• The AVID site team uses recruitment data to determine which student groups are underserved and consider factors that prevent students from being part of the potential candidate pool. In addition, the AVID site team develops proactive recruitment strategies (recruitment workshops to complete application, personal invitation, interview mentors, etc.) to outreach to underserved student populations.

• The AVID site team, including parents, tutors, and/or current AVID students, participate in the interview. Students have the opportunity to include additional information of their choice in the interview process. Appropriate accommodations are provided for each student.

• AVID site team members continue to collect data and reflect on decisions in order to implement several outreach strategies to recruit targeted population. The AVID site team monitors the effectiveness of strategies used to increase the selection of targeted group.
	• The AVID site team implementation of the recruitment plan ensures that students understand the application process and are routinely provided with support (i.e. targeting, encouraging and involving parent groups of underserved students, etc.) to complete the process.

• AVID site team members consistently develop and use multiple interview strategies (group interview, questions provided beforehand, family participants in the interview with their child, etc.) to ensure successful interview process for each student.

• The AVID site team members regularly reach beyond school to include targeted groups (churches, athletic organization, recreation facilities, etc.) for the recruitment process. In addition, site team members expand their outreach strategies to include research-based practices (mentors, tutors, race-alike groups, student clubs, local community groups, coaches as recruiters, parent groups, personal contact with families, etc.) ensure that students from the targeted groups are selected for the AVID program.

	AVID Essential
	Destructive
	Incapacity
	Blindness
	Pre-Competence
	Competence
	Proficiency

	Content and Resources (Writing and Reading)

The extent to which AVID Elective Teachers implement the AVID Essentials (5,6, and 7)* by integrating into the AVID curriculum content (units, themes, novels, articles, etc.) and resources that present multiple perspectives, and provide opportunities to learn about the self and others, develop student voice, and examine important issues while developing advocacy for social justice.

*Writing/Reading Curriculum (Timed writing, essays, letters, reports, Cornell Notes, learning logs, and Writing-to-learn activities.)
	• AVID elective teachers avoid using content and resources in the elective class that present controversial topics or opinions. Materials selected or used may denigrate or misrepresent cultural groups and their perspectives and values and/or provide incomplete or inaccurate portrayals of cultural events, individuals, or groups. Such practices lead to student disengagement and inhibition of student expression.
	• AVID elective teachers select and use content and resources in the elective class that reflect group values, perspectives and languages of the dominant cultural group**. Such practices lead to limited opportunities for engagement and expression for some students.
	• AVID elective teachers do not believe that cultural relevance enhances the development of academic skills and college knowledge in the elective class; therefore, they do not select or use materials that reflect diverse cultural perspectives. Such practices represent a teacher’s lack of awareness of the need to differentiate leading to missed opportunities for all students to deepen their cultural knowledge.

	• AVID elective teachers recognize that developing and promoting multiple perspectives in the elective class may better meet the diverse learning needs of all students. Therefore, teachers initiate a search for, select, and use materials that provide some multiple perspectives and opportunities for student expression. However, this may be done inconsistently and /or inappropriately. Such practices may lead to opportunities for student engagement and expression for some AVID students and not others.

	• AVID elective teachers select and use content and resources in the elective class promoting a student’s understanding of multiple perspectives, student voice, and the ability to express their point-of-view. Such practices lead to active student engagement and expression for all AVID students and respect for diverse perspectives.
	• AVID elective teachers regularly select, use, develop, and co-create with their students content and resources in the elective class that promotes multiple perspectives, the development of student voice, and robust expression among all students including taking personal responsibility and action for social justice. Such practices lead to life-long learning and civic engagement resulting in improved communities and society.

	AVID Essential
	Destructive
	Incapacity
	Blindness
	Pre-Competence
	Competence
	Proficiency

	Expectations and Rigor

The extent to which AVID elective teachers, the AVID Site Team, and other stakeholders* implement AVID Essentials (4, 5, 6, and 7) to promote high teacher expectation and rigorous course work for all AVID students, not just those who are most capable or determined to be most worthy of rigorous work.

	• The AVID Site Team and other stakeholders believe some students to be incapable of rigorous work. They promote low level assignments and activities that are rote learning which do not challenge some students and/or limits some students’ future learning opportunities. At times, teachers may promote high expectations and rigorous work without scaffolding so that students are inhibited from learning or being successful, often leading to student disengagement from learning and school.

	• AVID site team and other stakeholders believe that only some students are worthy of rigorous work. They promote high expectations and rigorous work for only some students, leaving others to struggle and miss out on opportunities for enhanced learning, often leading to a diminished sense of self and/or dropping out of the AVID program.

	• AVID site team and other stakeholders believe that all students have had equal opportunity for learning. They promote a meritocracy, believing that all students can succeed at high levels if they try and that some are naturally inclined to succeed and others are not, regardless of the level of intervention of the elective teacher. This belief often leads to some AVID students not receiving the necessary individual learning support needed to be successful.

	• AVID elective teachers understand that some students need individual learning support . They differentiate content, resources, materials, and strategies to help students access rigorous content, inconsistently or inappropriately, which may meet the needs of some AVID students but not others.

	• AVID elective teachers select, use, develop, and scaffold content, resources, materials and strategies in the elective class. They assist all AVID students to access and navigate rigorous content leading to student engagement and success in meeting the requirements for university enrollment.

	• AVID elective teachers routinely select, use, develop, and co-create with students content, resources, materials, and strategies in the elective class that ensure that all AVID students navigate rigorous content leading to student engagement and success in meeting the requirements for university enrollment and completion of college. Such practices are monitored for their effectiveness in narrowing or closing gaps between student groups.

	AVID Essential
	Destructive
	Incapacity
	Blindness
	Pre-Competence
	Competence
	Proficiency

	AVID Elective Class Content and Resources (Inquiry and Collaboration)

The extent to which AVID elective teachers integrate the cultural knowledge and skills, languages, learning and communication styles, and interests of diverse student groups using inquiry and collaboration in AVID Essentials 5, 6, and 7.

*Inquiry (Philosophical Chairs and Socratic Seminar)

*Collaboration projects: (research papers, presentations, community service)
	• AVID elective teachers resist using inquiry and collaboration to meet the needs of culturally diverse AVID students, which limits student engagement and learning in the elective class and academic environment.

	• AVID elective teachers use and promote inquiry and collaboration that reinforces assimilation to the dominant cultural group learning and communication styles.

Such instruction inhibits the use and sharing of multiple effective learning strategies for all AVID students.
	• AVID elective teachers embrace and promote inquiry and collaboration, without making adaptations or accommodations for students cultural, learning, or linguistic needs, believing these to adequately meet the learning needs of all students. Such approaches often lead to student projects that do not reflect the unique student differences.

	• AVID elective teachers recognize AVID students’ diverse cultural, linguistic, communication, and learning styles. They select and use inquiry and collaboration strategies that meet the needs of different student groups. This may be done inappropriate resources, and/or inconsistently, often resulting in projects that may or may not reflect unique student differences.
	• AVID elective teachers regularly promote and integrate diverse perspectives, languages, learning and communication styles, and student interests using inquiry and collaboration. Such approaches lead to student engagement, learning, and deeper understanding of multiple perspectives, which enhance inquiry and collaboration.

	• AVID elective teachers and other stakeholders routinely collaborate to provide and integrate diverse perspectives, languages, learning and communication styles, and interests using inquiry and collaboration. Such approaches lead to increased performance, enhanced learning opportunities for all AVID students. This results in narrowing and closing learning, access, and achievement gaps, between and among student groups.

.

** In U.S. Society

* Stakeholders is defined as: any adult in the school community who has vested interest in supporting the success of students.

