

Performance Objective

Routinely use WICOR strategies in the classroom to increase the level of student engagement, content understanding, and college readiness for all students.

AVID Schoolwide

AVID is **schoolwide** when a strong AVID system transforms the

INSTRUCTION, SYSTEMS,

LEADERSHIP,

and **CULTURE**

of a school, ensuring college readiness for all AVID Elective students and improved academic performance for all students based on increased opportunities.

What Is Academic Rigor?

AVID defines rigor as using inquiry-based, collaborative strategies to challenge and engage students in content, resulting in increasingly complex levels of understanding.

What Is WICOR?

 WICOR is a collection of teaching and learning strategies to guide students in comprehending concepts and articulating ideas at increasingly complex levels.

 WICOR strategies support student learning in any classroom on campus.

Writing is:

- A learning tool
- A personal and public communication tool
- A record of thinking

Students who write:

- Consider audience and purpose
- Engage in various writing processes to address specific situations
- Support their thinking
- Demonstrate understanding

Writing

PROCESS

- Pre-write
- Draft
- Reader response
- Revise
- Edit
- Publish and reflect

WRITING TO LEARN

- Cornell note-taking
- Quickwrites and reflections
- Learning logs
- Peer evaluation
- Authentic writing

W COR

Inquiry is:

- Uncovering one's understanding
- Asking critical questions
- Engaging in thinking, learning, and discussion

W COR

Students who inquire:

- Analyze and synthesize materials or ideas
- Clarify their own thinking
- Probe others' thinking
- Work through ambiguity

W COR

Inquiry

- Skilled questioning
- Costa's Levels of Thinking
- Socratic Seminars
- Tutorials/Collaborative
 Study Groups
- Investigations
- Guiding questions

Collaboration is:

- Teamwork with shared responsibility
- Sharing of ideas, information, and opinions
- Formal and informal discussion

Students who collaborate:

- Work together toward a common goal
- Develop positive interdependence
- Work in focused study groups
- Support the learning of others through inquiry

Collaboration

- Socratic Seminars
- Philosophical Chairs
- Group activities and projects
- Peer editing groups
- Tutorials
- Collaborative study groups
- Service learning projects

Organization is:

- Managing materials and practicing study habits
- Planning and prioritizing school, work, and social tasks
- Engaging in mental preparation and goalsetting
- Strategically and intentionally taking responsibility for one's own learning

Students who organize:

- Develop and use processes, procedures, and tools to study effectively
- Manage their time through prioritizing and goal-setting
- Are prepared for courses, participate during instruction, and interact with instructors
- Self-direct, self-evaluate, self-monitor, and self-advocate

Organization

TOOLS

- Binders/eBinders
- Calendars, planners, agendas
- Graphic organizers

METHODS

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

Reading is:

- Strategically gaining meaning, understanding, and knowledge from print and other media
- Purpose-driven
- Interactive

Students who read:

- Understand text structures
- Apply prior knowledge and make connections to other texts, self, and the world
- Make predictions and ask questions
- Create visual images as they read

Reading

- Deep reading strategies
- Note-taking
- Graphic organizers
- Vocabulary building
- Summarizing
- Reciprocal teaching

Why WICOR?

WICOR is:

- A proven learning support structure
- For any content area

Teachers who WICORize:

- Guide students to deeper comprehension and increasing skill levels
- Choose WICOR strategies appropriate to the content and skill objectives of their content area

Students who WICORize:

- Actively work with new information in order to think, talk, write, read, and ask questions, leading to long-term learning
- Develop skills and attitudes that will serve them well in postsecondary life

Questions or Comments?

