
CLEAR SPRINGS HIGH SCHOOL

501 Palomino Ln

League City, TX 77573

Phone: 281.284.1300

Fax: 281.284.1305

www.ccisd.net

Clear Springs High School

Campus Profile

2018-2019

Established 2007
Recognized 2007-2008
Recognized 2008-2009
Exemplary 2009-2010
Recognized 2010-2011
Recognized 2011-2012

Met Standard 2012 –2013
Met Standard 2013-2014
Met Standard 2014-2015
Met Standard 2015-2016
Met Standard 2016-2017

CLEAR CREEK INDEPENDENT SCHOOL DISTRICT embraces 120 square miles in Southern

Harris County and Northern Galveston County. CCISD serves a population of more than 115,000

citizens. Clear Springs rests on the outskirts of League City, a middle to upper-middle class

suburban city. The educational background of the residents of League City varies with the majority

of parents having some post-secondary education.

CLEAR SPRINGS HIGH SCHOOL, the fourth comprehensive high school campus in Clear Creek

Independent School District, is committed to meeting the needs of students through high

expectations in academics, athletics, fine arts, and all other student extra-curricular activities. The

465,000 square foot building is designed to promote our vision of creating a personalized and

positive learning environment for all students on a large campus.

CURRICULUM: Clear Springs students have almost 300 courses from which to choose to prepare

themselves for college, university, technical school or a career. Courses are offered at a regular

level of study as well as an advanced level. Regular courses are the courses in which the greatest

portion of the study body enrolls. Advanced Academic, Pre-Advanced Placement, and Advanced

Placement courses are advanced level classes that provide students more concentrated study in a

particular field.

Clear Springs High School Demographics 2018-2019*

CSHS Mission

The mission of Clear
Springs High School, the

beacon of innovative
learning, is to cultivate

self-direction, confidence,
and commitment to

excellence by instilling
uncompromising

character, a strong work
ethic, and meaningful

relationships.

CSHS
Character, Honor, Strength, Success

*As of July 26, 2018

Economically
Disadvantaged

21.6%

Not Economically
Disadvantaged

78.4%

CLEAR SPRINGS HIGH SCHOOL

ADMINISTRATION AND
SUPPORT STAFF

SUPERINTENDENT

 Dr. Greg Smith

PRINCIPAL

 Michael Houston

ASSOCIATE PRINCIPAL

 Dr. Joseph Ruiz

DEAN OF INSTRUCTION

 Heather Wallace

ASSISTANT PRINCIPALS

 Lori Diaz
 Sheila Holmes
 Traci LaFoy
 Troy Scott
 Candice Thibodeaux

LEAD COUNSELOR

 Denise Cottenoir

COUNSELORS

 Angela Alksne
 Tracie Knutson
 Iraima Lopez-Bauer
 Deb Rom

PROGRAMS COUNSELOR

 Kristi Gann

STUDENT SUPPORT COUNSELOR

 Karen Grayson

COLLEGE & CAREER SPECIALIST

 Natalie Nylen

INSTRUCTIONAL COACHES

 Fu Chiang
 Andrea Gautney
 Maggie Johnson

LEARING TECHNOLOGY COACH

 Kelly Chase

RANK IN CLASS

Rank in class is based upon the grade point

average. Rank is determined by dividing the

total number of grade points earned by the total

number of semester units attempted, resulting

in a maximum of 6.0. In case of ties in rank,

those students who are tied are given the same

rank, one position below the next highest stu-

dent. The student next below those tied is giv-

en a rank determined by the total number of

students whose average exceeds his/her.

Grade Scale
A = 90-100
B = 80-89
C = 70-79
F = 0-69

ADVANCED ACADEMIC AND
COLLEGE LEVEL COURSES

 OFFERED AT
CLEAR SPRINGS HIGH SCHOOL

English:
 PreAP English I, II
 PreAP English I, II Leadership
 AP English III Lang & Comp
 AP English IV Lit & Comp
 English IV Dual Credit
 Humanities
 AP Capstone Seminar
 AP Capstone Research

Mathematics:
 PreAP Algebra I, II
 PreAP Geometry
 PreAP PreCalculus
 AP Calculus AB, BC
 AP Statistics

Science:
 PreAP Biology
 AP Biology
 PreAP Chemistry
 AP Chemistry
 AP Physics 1, 2, C
 AP Environmental Science
 Anatomy & Physiology AA

Social Studies:
 AP Human Geography
 AP World History
 AP US History
 Dual Credit US History
 AP US Government
 Dual Credit Government
 AP Macroeconomics
 Dual Credit Economics
 AP Psychology
 Dual Credit Psychology
 Dual Credit Sociology

Foreign Language:
 PreAP Spanish I, II, III
 AP Spanish IV - Language
 PreAP French I, II, III
 AP French IV - Language
 AA Sign Language III, IV
 PreAP Chinese I - IV

Fine Arts:
 PreAP/Painting II
 PreAP Sculpture II
 AP Studio Art: 2-D Design
 AP Studio Art: 3-D Design
 AP Art History
 AP Music Theory

Technology:
 AP Computer Science

*Partial List. See Educational Planning Guide
for complete course selections.

Albion College
Alvin Community College
Angelina College
Arizona State University
Arkansas Tech University
Arts University Bournemouth
Auburn University
Austin Community College
Baylor University
Belmont University
Blinn College
Brigham Young University
Brigham Young University—Hawaii
Brigham Young University, Idaho
Central Methodist University
Coastal Carolina University
College of the Mainland
Community College of Denver
Dallas Baptist University
Delta State University
Drexel University
East Texas Baptist University
Eastern Florida State College
Fashion Institute of Technology
Florida International University
Full Sail University
Galveston College
Hill College
Hocking College
Houston Baptist University
Howard University
Iowa State University
Kansas State University
Lamar University
LeTourneau University
Lone Star College
Lone Star College—CyFair
Lone Star College—Kingwood
Louisiana State University
Louisiana Tech University
Lubbock Christian University
Madison Area Technical College
McMurry University
Mercer University
MIAT College of Technology
New York Film Academy
Northwest Vista College
Northwestern State University of
 Louisiana
Oklahoma State University
Panola College
Paul Mitchell Beauty School
Pennsylvania State University
Prairie View A&M University
Regis University
Rice University
Richland College
Sam Houston State University
San Jacinto College
Schreiner University
Santa Monica College
Southern Arkansas University

Southwestern University
Stephen F. Austin State University
Tarleton State University
Texas A&M University
Texas A&M University, Commerce
Texas A&M University, Corpus Christi
Texas A&M University, Galveston
Texas A&M University, San Antonio
Texas Christian University
Texas Institute of Agriculture and
 Technology
Texas State University
Texas Tech University
The Art Institute of Houston
The Art Institutes of Ground
The Citadel, The Military College of
 South Carolina
The Criswell College
The Culinary Institute of America—
 NY
The Culinary Institute of America—
 TX
The George Washington University
The Ohio State University
The University of Oklahoma
The University of Tampa
The University of Texas, Austin
The University of Texas, Dallas
The University of Texas, San Antonio
Trinity University
Trinity Valley Community College
Tuskegee University
Tyler Junior College
University of Central Florida
University of Dallas
University of Guelph
University of Hawaii at Manoa
University of Houston
University of Houston, Clear Lake
University of Houston, Downtown
University of Louisiana
University of Louisiana—Lafayette
University of Mary Hardin-Baylor
University of Massachusetts, Boston
University of Nevada, Las Vegas
University of North Texas
University of Southern Mississippi
University of Saint Thomas
University of Tulsa
Utah State University
Utah Valley University
Velez College, Phillipines
West Texas A&M

National Merit Program 2017-2018

Finalists 7

Semi-Finalists 7

Commended Scholars 14

Hispanic Recognition 6

ACCREDITATION
Clear Springs High School is accredited

by the Southern Association of
Secondary Schools and Colleges and by

the Texas Education Agency.

Grade Point
Scale Level 1 Level 2 Level 3

Curriculum
(Grades 9-12)

Pre-AP,
AP, AA

General
Modified-

Spec. Educ.

Grade Points 6.0 5.0 4.0

STANDARDIZED
TESTING

SAT
2016-2017

ACT
2016-2017

CSHS 1507 22.4

Texas 1375 20.3

National 1060 21.0

COLLEGE PLACEMENT
CLASS OF 2018

Post-Secondary Activity

4 Year Colleges 52.4%

2 Year Colleges 37.9%

Vocational 2.9%

Military 2.4%

Employment 4.2%

