Jesus Antonio Rendon III
 P.O. Box xxxxxx								CELL	(210) xxx-xxxx San Antonio, TX 78224							HOME (210) xxx-xxxx
Email Address xxxxxxxx@xxxxx.com
Objective:
Education: South San high school graduate
Honors Classes: 											Grade
Math Classes
[bookmark: _GoBack]Geometry Pre AP													9th
Algebra II Pre AP 												10th
Pre- Calculus Pre AP 												11th
Calculus AP													12th
		English Classes	
English I Pre AP											9th
		English II Pre AP											10th
		English III AP											11th
				History Classes	
World Geography Pre AP								9th
				American History Dual Credit							11th
				Government Dual Credit								12th
Science Classes
Biology Pre AP						10th
							Chemistry Pre AP					11th
							Physics B AP						12th
									Language Classes
									Spanish 4 Language AP			11th
Fine Arts Classes
Music Theory AP		12th

Groups and Extracurricular activities:
· Upward Bound Math and Science University of North Texas	12th
· St. Joseph’s Catholic Church Choir					12th
· Teacher’s assistant for St. Joseph’s CCD classes			12th
· Music Youth Guitar classes						12th
· Swimming team (Team Captain)				 	11th
· National Honor Society						11th,12th
· English Club							 	11th,12th
· Math Club								11th,12th
· Facilitator, Uniting Communities in San Antonio			11th
 	Workshop (South San)						
· HESAMOS workshop							11th
· South San Mariachis (Guitaron Section Leader)		 	11th,12th
· St. Joseph’s YOC (Youth of Christ) 					10th , 11th
· Tab Tuesday participant with Worth the Wait			11th
· Internship with UT Health Science Center				11th
· St. Joseph’s Catholic Church teen ACTS retreat 			11th
· Upward Bound Summer Program (Baptists of 			11th
America University)	
· UCSA Atlas Summer leadership camp				10th
· Upward Bound summer camp (Our Lady of the Lake 		10th
University) 		
· CIS Kindred Elementary Mentor					10th,11th,12th
· HISPA (Hispanics Inspiring Students’ Performance			10th
And Achievement) workshop 							
· Walgreen’s Mentor Program						10th,11th,12th
· UT Health Science Center sex education				10th,11th,12th 		 Worth the Wait program, representative of
 South San Antonio High School
· Varsity Football (Defensive Captain)					10th,12th
· Interact Club 								10th, 11th,12th
· Robotics Club								10th
· Upward Bound Pre-college Program				 	9th-12th
· Confirmation classes (St. Joseph’s Catholic Church)		9th, 10th
· Youth Group 								9th
· Freshman Football							9th
· The Fast Family Program						9th
· National Junior Honor Society					8th
· Pre–Engineering Program (PREP)					6th ,7th ,8th
· Dwight Middle School Football					7th,8th
· Dwight Middle School Band						6th, 7th
· Kids College Palo Alto College (Spanish)				6th
· Pop Warner Football (South San) Bobcats				1st - 6th

Accomplishments and Awards							Grade
· Admitted into The University of Texas at Austin				12th Cockrell School of Engineering
· KSAT 12 Discount Tire Athlete Scholar of the Week			12th
· 2nd Team All State Academics for Football					12th 				 Coaching Association
· “Runner up, Runner up” Mr.UBMS at					12th
The University of North Texas
· 1st place Math at the Academic Bowl at					12th
The University of Texas at Arlington
· 3rd place in the science fair, UBMS at 					12th
The University of North Texas
· Outstanding English Scholar at UBMS					12th
The University of North Texas
· Inducted into the National Honor Society 					11th
· Accepted into Upward Bound UBMS at					11th
The University of North Texas
· South San Antonio Mariachis State 						11th
Qualifiers
· District Champions 4A Varsity Football					10th
· Completion of 13 hours with the UT Health 					10th
Science Center internships 			
· $10,000 scholarship with the completion of					9th
3 summers of Pre-Freshman Engineering Program

Volunteer and community service:
Organization					Hours
· San Antonio Food Bank				30 hours
· Legend Oaks Nursing Home 				30 hours
(Volunteer)
· Upward Bound UBMS at UNT			5 hours
 construction of a middle school
· Saint Joseph’s Catholic Church			72 hours
Teacher’s assistant
· Saint Joseph’s Catholic Church			50 hours
 CCD Aid
· Saint Joseph’s Church Festival			8 hours
· Walgreen’s Mentoring Program			120 hours
· Teaching Music Youth Band/ Choir 			50 hours
· Kindred CIS Mentoring Program			60 hours
· Café Latino 						60 hours
· UCSA Workshops 					27 hours
· Building a float for the Academy			20 hours
Of Dance Art 	
· The UT Health Science Center			13 hours	
· Dwight Middle School Band				100 hours			
