


6th-8th Grade

- PS 1 Students will develop grade level appropriate writing skills in the AVID elective class and across the curriculum.
- PS 2 Students will develop grade level appropriate inquiry skills that help solve problems and analyze issues.
- PS 3 Students use interpersonal skills and strategies in a multicultural context to work collaboratively, solve problems, and perform tasks.
- PS 4 Students will develop grade level appropriate awareness, readiness and preparation to be academically successful in a four-year college or university and for careers.
- PS 5 Students will develop grade level appropriate reading skills.
- PS 6 Students will develop and utilize grade appropriate organizational tools to ensure academic success and college-readiness.
- PS 7 During tutorials students will evaluate questions and materials necessary to be prepared before, during, and after the process.
- PS 8 During tutorials students will create leveled questions based on content area needs.
- PS 9 During tutorials students will clarify and question using various communication and collaboration strategies.
- PS 10 During tutorials students will employ appropriate writing skills (Cornell Notes, Summary, Leveled Questions in response to peers, etc.)
- PS 11 During tutorials students will reflect on individual learning and inquiry/group process.
- PS 12 Students will self advocate by identifying, developing, and fulfilling personal and academic goals at appropriate grade level.