


TSU

TEXAS SOUTHERN UNIVERSITY

Division of Student Services
& Enrollment Management


TRIO UPWARD BOUND

"If you are a part of the TSU Upward Bound Program, you are going to college"

WHO ARE WE?

Texas Southern University's TRIO Upward Bound is a pre-college program funded by the U.S. Department of Education. The program design provides eligible high school students the motivation and skills needed to successfully transition from high school to college in order to complete their college education.

UPWARD BOUND CONSISTS OF THREE COMPONENTS

ACADEMIC COMPONENT:

The Academic Year Component meets on assigned Saturdays from September-May. These sessions provide SAT/ACT pre classes, STAAR Boot Camps, tutorials, and counseling. Several college visits and cultural activity trips are included as well..

SUMMER COMPONENT:

A six-week residential, academic, and personal development program comprises the summer component. Emphasis is placed on basic communication and mathematical skills, test taking skills, career awareness, and social development skills. Activities include academic classes, special interest classes, cultural activities, recreational sports, and out-of-town field trips.


BRIDGE COMPONENT:

Program graduates participate in a “Bridge” Component where they live in a college residential environment and enroll in six college credits during Texas Southern University’s first summer session. Upon completion of the session, the acquired credit hours give the graduates a “head start” as they pursue their respective undergraduate program.

WHO WE SERVE:

Students (9th - 12th) enrolled at one of our target schools:

- Kashmere Senior High School
- Phillis Wheatley Senior High School
- Ross Shaw Sterling Senior High School


OFFICE LOCATION:

Fairchild Building, Room 147

HOURS OF OPERATION

8:00 a.m. – 5:00 p.m. Monday–Friday

CONTACT INFORMATION:

Deanna Ashley–Lemon, *Director*
713.313.7543 | deanna.ashley-lemon@tsu.edu

Jose Cavazos, *Academic Advisor*
713.313.7627 | jose.cavazos@tsu.edu

Rashad Joseph, *Academic Advisor*
713.313.7666 | rashad.joseph@tsu.edu

Kimonesha Anderson, *Administrative Assistant*
713.313.7998 | kimonesha.thomas@tsu.edu

Neisha Peavy, *Office Assistant*
713.313.7998


COMMITMENT:

We are committed to you! We want to make sure that all of your educational goals are accomplished.

AWARENESS:

TSU Upward Bound ensures all students are aware that post-secondary education is an attainable task regardless of your background. The staff provides participants with all the tools necessary for you to succeed during your secondary education so that you may enter and graduate from a post-secondary institution.


Funded by the Department of Education