

COLLEGIATE HIGH SCHOOL

CURRICULUM SCOPE

STRAND	TIMELINE	ACTIVITY	OBJECTIVE
			The Student Will ...
Personal & Career Development	August-December	Portfolio Development	Develop A Portfolio Demonstrating Students' KSAs
	August-September	Career Research	Use Choices Software; Complete Interest Inventory; Research Related Careers
	September-October	Resume Writing	Design a Resume Demonstrating Student Strengths
	January-May	Industry Mentoring	Learn "Real World" Activities in a Career Field of Interest
	January – May	Industry Guest Speakers & Career Exploration Fair	Make Decisions about College Majors and Career Fields
SCANS Skills & Core Competencies	August-May	Team Projects	Research Local Industry & Present Formally to Class
	August-May	Student Organization	Develop Leadership Skills
	August-May	High School Projects	Develop and Demonstrate Computer Literacy Skills
	May	Junior Presentations for Continuance	Critical Thinking Skills, Listening, Reading, Problem Solving Skills
Service Learning	August-May	Nu Psi Volunteer Projects	Demonstrate a Sense of Giving to the Community
Social Studies TAKS	August-May	Current Event Notebook	Use Critical-Thinking Skills to Locate, Analyze and Use Data
	August-May	Document Analysis	Use NARA Forms to Analyze Primary Documents
	August-May	Classroom Presentations	Create Oral, Written and Visual Presentations
	August-May	Classroom discussions	Summarize, Draw Inferences, Make Predictions and Conclusions
Transitions	August-December	Peer Mentoring	Aid 1st Year Students Develop Confidence @ COM
	August-September	Time Management Wksp	Effectively use a Time Management Strategy to Ensure College Success
	August-September	Study Skills Workshop	Perform At or Above Average in College Classes
	August-July	Individual Graduation Plans	Design Graduation Plans based on Courses Completed & Major
University Prep	August-May	Test Preparation	Prepare for TAKS, SAT, ACT, etc.
	August-December	University Research	Determine the University Attributes that Fit Individual Student Needs
	August-May	Field Trips to Universities	Choose a Minimum of 3 Universities to Apply
	August-May	Scholarship Research	Apply to a minimum of 3 Scholarships
			The Parent Will...
Parental Support	August-May	Parent Meetings	Meet Monthly to Keep an Understanding of CHS Activities and Priorities
	August-May	Parent Newsletter & Electronic Distribution of Information	Be Aware of Activities and Important Dates

*SCANS SKILLS			THECB / COM CORE COMPETENCIES	
Basic	Listening	Competencies	Information Management	Computer Literacy
	Mathematics		Interpersonal Skills	Critical Thinking
	Reading		Resources Management	Listening
	Speaking		Systems	Reading
	Writing		Technology	Speaking
Thinking	Creativity	Personal	Honesty/Integrity	Writing
	Decision-Making		Responsibility	
	Problem-Solving		Self-Esteem	<i>Additional COM Competencies</i>
	Mental Visualization		Self-Management	*Math
	Reasoning		Sociability	*Multicultural
*Secretary's Commission on Achieving Necessary Skills				