

Senior Course Selection: 12th Grade Courses 2019-2020

Counselors: Ms. Babin Mr. Haggins Dr. Hernandez Mrs. Ferrara Mrs. Martin Mrs. Santos Dr. Schneider

Student Name _____

ID # _____

Due Date

Career Goal: _____

College/Post-Secondary Goal: _____

*** These courses meet the UC and CSU a-g Requirements**
Courses Highlighted in Blue are not a-g

Please review carefully and circle six classes you need/want from the sections on this double-sided sheet.

A. SOCIAL SCIENCE: Required Course Choose One	
Courses (1 REQUIRED)	
Economics/Gov*	912007/08
Econ Hon/AP Gov*	922007/932008
English Language Learners (ELL) and Special Education (IEP)	
SHLT Econ/Gov* (ELL)	982007/08
BASIC Econ/Gov (IEP)	952007/08
ESS Econ/Gov (IEP)	962007/08
Students who have room in their schedule may choose an Elective	
Meet G. Elective Courses	
Psychology 1 A/B*	919104/05
AP Psychology 1 A/B*	939104/05
AP Human Geography 1 A/B*	939113/14
AP European History 1 A/B*	932003/04

B. LANGUAGE ARTS: Required Course Choose One			
CSU ERWC 1 A/B*	911007ERW/08ERW		
AP Eng Lit and Comp 1 A/B*	931007/08		
English Language Learners (ELL) and Special Education (IEP)			
SHLT ERWC* (ELL)	981007/08		
SHLT ERWC/ELD 3* (ELL)	3rd yr ELD	981007/08--989145/46	
English 2 & ELD 2* (ELL)	2nd yr ELD	989143/44--981011/12	
English 1 & ELD 1* (ELL)	1st yr ELD	989141/42--981009/10	
BASIC Lang Arts 4A/B	951007/08	ESS Lang Arts 4A/4B	961007/08

C. Math: 2 years Required, but it is still recommended to take math each year of high school. Please note courses should be passed with a C or higher in order to advance to the next subject level.			
Integrated Math 1A/B*	913013/14	MRWC 1A/B*	913527/28
Integrated Math 2A/B*	913519/20	Pre-Calculus 1A/B*	913511/12
Integ Math 2A/B Enhan*	923519/20	Pre-Calc Honors 1A/B*	923511/12
Integrated Math 3A/B*	913521/22	AP Calculus 1A/B*	933513/14
Integ Math 3A/3B Enhan*	923521/22	AP Calculus 1A/B BC*	933515/16
Financial Algebra 1A/B*	913011/12	AP Statistics 1A/B*	933509/10
Trigonometry 1A/B*	913507/08		
English Language Learners (ELL) and Special Education (IEP)			
Integrated Math 1A/B* (ELL)	983013/14	Integr Math 2A/B* (ELL)	983519/20
BASIC Int. Math 1A (IEP)	953015/16	BASIC Int. Math 1B IEP	953017/18
BASIC Int. Math 2A/B (IEP)	953520/21	BASIC Fin. Alg 1A/B IEP	953011/12
ESS Int. Math 1A (IEP)	963015/16	ESS Int. Math 1B (IEP)	963017/18
ESS Int. Math 2A/B (IEP)	963520/21	BASIC Fin. Alg 1A/B IEP	953011/12

D. Science: 2 Years Required, but even if students have already met the graduation requirement/or A-G minimum requirement, it is still recommended to take 1-2 additional years of science.			
Life Science Courses			
Biology 1 A/B*	914001/02		
Zoology 1 A/B*	914007/08		
Anatomy & Physiology 1 A/B* (articulated RCCD)	914009/10		
AP Biology 1 A/B*	934001/02		
English Language Learners (ELL) and Special Education (IEP)			
SHLT Biology 1A/B* (ELL)	984001/02		
BASIC Biology 1A/B (IEP)	954001/02		
ESS Biology 1A/B (IEP)	964001/02		
Physical Science Courses			
Natural Science 1 A/B* (meets "G" requirement)	914501/02		
Oceanography 1 A/B*	914503/04		
Honors Chemistry 1 A/B*	924507/08	Chemistry 1 A/B*	914507/08
Physics 1 A/B*	914509/10	AP Chemistry 1 A/B*	934507/08
AP Environmental 1 A/B*	934520/21	AP Physics 1 A/B*	934509/10
AP Physics C 1 A/B*	934513/14		
English Language Learners (ELL) and Special Education (IEP)			
SHLT Natural Science 1 A/B* (ELL)	984501/02		
BASIC Natural Science 1 A/B (IEP)	954501/02		
ESS Natural Science 1 A/B (IEP)	964501/02		

STEM Pathway			
HCP: Emergency Med Responder 1A/B*	919347V/8V		
STEM Engineering: PLTW Engineering Design & Dev 1A/B*	928682/83		
STEM Bio Medical: PLTW Bio Medical Innov 1A/B*	928676/77		
E. WORLD LANGUAGE: 2 years for CSU/UC 3 Years rec for UC			
1 year meets graduation requirement. Courses should be passed with a C or higher in order to advance to the next level.			
Spanish 1A/B*	916001/02	Advanced Placement Spanish	
Spanish 2A/B*	916003/04	AP Span Lang *	936007/08
Spanish 3A/B*	916005/06	AP Span Lit*	936009/10
Honors Spanish 3A/B*	926005/06	Teacher's Sig:	
Spanish for Spanish Speakers		French	
Heritage Spanish 1A/B*	916011/12	French 1A/B*	916101/02
Heritage Spanish 2A/B*	916013/14	French 2A/B*	916103/04
Honors Her. Spanish 3A/B*	900015/16	French 3A/B*	916105/06
Teacher's Sig:			

Parent/Guardian Signature Required

Students will not be able to change out of AP or Honors classes after the last day of this year and must remain in the course for the entire school year.

F. VISUAL AND PERFORMING ARTS: 1 year for CSU/UC			
1 year meets fine art graduation requirement.			
VISUAL ARTS Courses		AP Studio Art* 935013/14	
Visual Arts 1 A/B*	915001/02	Draw and Paint 915013/14	
Visual Arts 2 A/B*	915003/04	Mrs. Alvarez's Signature -C-4	
Ceramics 1 A/B*	919025/26		
Graphic Design 1 A/B*	915021/22	AP Art History* 935005/06	
Graphic Design 2 A/B*	915023/24	Mrs. Fieldhouse Signature G-3	
Contemporary Media* 1A/B	915521/22		
Contemporary Media 2A/B	915526/27 (Corona Report)		
Photography 1A/B* (articulated with RCCD)	915505/06		
Performing Arts Courses			
Jazz Ensemble* (0 Period)	915129/30		
Symphonic Band 1 A/B* (Audition)	915113/14		
Concert Band 1 A/B*	915103/04		
Concert Choir 1 A/B*	915201/02		
Baritone Choir 1 A/B* (Audition)	915203/04		
Treble Choir 1 A/B* (Audition)	915207U/08U		
Madrigals 1 A/B* (Audition)	915209/10		
Theatre Arts 1 A/B*	915401/02		
Theatre Arts 2 A/B*	915403/04		
Advanced Theatre* (levels 3/4)	915405/06		
Health: Required Course (check transcript to see if you need class)			
Health (semester)		917501	
Health (CHS Online)		907501	
English Language Learners (ELL) and Special Education (IEP)			
SHLT Health (ELL)		987501	
Ess Health (IEP)		937501	
Career Technical Education (CTE) Semester or Yearlong			
Sports Med and Therapy* (semester)	919331X/2X		
Sports Med and Therapy* 7th* (semester)	900003/04		
Online Coursework: Both for credit recovery and a-g			
Language Arts	[] a-g* [] credit	901001	
World/US History	[] a-g* [] credit	902001	
District Online (outside the school day)		909000	
Teachers Assistant: Semester or Year Long.			
Teacher signature required (see attached signature sheet).			
Teachers Assistant (TA)		919041/42	

Corona-Norco Unified School District Nondiscrimination Statement

Corona Norco Unified School District is committed to equal opportunity for all individuals in education and in employment and does not discriminate on the basis of actual or perceived ancestry, age, color, disability, gender, gender identity, gender expression, nationality, immigration status, race or ethnicity, religion, sex, sexual orientation, pregnancy, parental/marital or family status, primary language, social class, geographical location, or association with a person or group with one or more of these actual or perceived characteristics. The Board prohibits, at any district school or school activity, unlawful discrimination, harassment, intimidation, and bullying of any student based on the students' actual race, color, ancestry, national origin, ethnic group identification, age, religion, marital or parental status, immigration status, physical or mental disability, sex, sexual orientation, gender, gender identity, or gender expression; the perception of one or more of such characteristics; or association with a person or group which one or more of these perceived characteristics.

(CNUSD AB300, BP1321, BP5145, BP/AR4301, BP/AR5208, BP5146)

Physical Education: 2 years meets graduation requirement			
First-time athletes will not be placed into any sport until after tryouts.			
Returning athletes can be added to the roster, but can be removed.			
900019	<input type="checkbox"/>	NCAA for college student athletes	
check the box if you are interested in competing in a college sport			
Physical Education		Naval Science	
Physical Education	917002/03		
Yoga	917002Y/03Y	NJROTC 1A/B	917041/42
Weightlifting	917002L/03L	NJROTC 2A/B	917043/44
Aquatics	917004/05	NJROTC 3A/B	919169/70
Baseball	917016/17	NJROTC 4A/B	919171/72
Cheer	917018/19	NJROTC Hist (7th Per)	919167/68
Cross Country	917020/21	Boys Volleyball	917067/68
Track	917065/66	Boys Soccer	917049/50
Boys Golf (2nd sem)	917030	JV Football	917026/27
Girls Golf (1st sem)	917032	Varsity Football	917028/29
Softball	917053/54	Girls Basketball	917014/15
Tennis	917059/60	Girls Soccer	917051/52
Boys Basketball	917012/13	Girls Volleyball	917069/70
Wrestling	917075/76	Hip Hop	917034/35
Industrial Arts			
Auto 2A/2B	918503/04	Woodshop 1A/B	918581/82
Auto Advanced	918505/06	Furniture Des 1A/1B*	918593/94
		Woodshop 3A/B	91858/86
Metal 1A/1B*	918571/72	Woodshop 4A/B	918587/88
Metal Advanced*	918573/74		
Miscellaneous			
Teacher approval/signature:			
Yearbook* C-4	915021YB/22YB	Unity* Ms. Tran Admin	919023/24
ASB Leadership*	919031/32	Link Crew* H-6	919027/28
Renaissance	919025/26	AVID*	919019/20
Tech App *	918015/16	Work Experience	919051/52
Late Arrival	919061P1/2P1	Early Dis	919063P6/4P6
School Service: Semester or Year Long. May only be taken for one year.			
Administrative Assistant signature required (see attached sheet)			
919043/44	Admin Office	Main Office	Attendance Office
Bookroom	Career Center	Library	Counseling Office
Zero and 7th Period Courses			
7th Period		Zero Period	
March Band PE	917081	Jazz Ensemble*	915129/30
History Naval Sci	919167/68	Contemp World Affairs	919103
Sports Med and Therapy* 900003/04		Mrs. Menter's sig. B-9	
List Three Alternate Courses			

Corona High School's Graduation and A-G Requirements

CHS Minimum Graduation Requirements		
English	4 years	40 credits
World History	1 year	10 credits
U.S History	1 year	10 credits
Gov/Econ	1 sem each	10 credits
Math	2 years	20 credits
Science	2 years	20 credits
World Language OR Fine Art	1 year	10 credits
P.E	2 years	20 credits
Health	1 sem	5 credits
Electives		75 credits
Total		220 credits

Eligibility Requirements for Freshman University Admissions		
	California State University	University of California
a-g	4 years	4 years
a	2 years: World History & U.S. History	2 years: World History & U.S. History
b	3 years: IM 1, IM 2, IM3	3 years required 4 years recommended
c	2 years lab science 1 from D and 1 from G	2 years required 3 years recommended Biology, Chem, Physics, Ocean, AP Environmental
d	2 years same language	2 years required 3 years recommended
e	1 year same course	1 year same course
f	1 year College Prep Elective	1 year College Prep Elective
g	Min GPA 2.00	Min GPA 3.00
NCAA Min GPA 2.33		
Take the SAT or ACT by December of Senior Year		

Important Things To Remember

www.cnusd.k12.ca.us/cohs

- * What is your Classroom Due Date to Complete and Turn-In Course Selection Sheet?
- * Parent/Guardian Signature & Email Required at the Bottom of the Course Selection Sheet
- * Circle Six Classes and list 3 Alternate Courses
- * AP course descriptions are posted on the wall in your Language Arts & History classes, in the College and Career Center room J-1, and it is also available on the CHS guidance website
- * AP/Honors contract must be signed by student and parent to be placed in the class(es). Students will not be able to change out of AP or Honors classes after the last day of the current year and must remain in the course for the entire upcoming school year
- * Teacher signatures are needed for AP Studio Art, Drawing and Painting and Yearbook (C-4), Contemporary World Affairs (B-9), Unity (Ms. Tran in the Administration Office), Link Crew (H-6), AP and Honors Spanish 3 (current teacher) and AP Art History (G-3)
- * Complete the attached green sheet for T.A--School Service (front only)
Late Arrival--Early Dismissal (front and back)
- * Don't forget to register for the SAT and/or ACT in the late spring if you plan on applying to a 4 year university.
For SAT I and II www.collegeboard.com (writing portion needed for the UC's)
For ACT www.actstudent.org (writing portion needed for the UC's)
The code number of Corona High School is **050675**
Student athletes must enter **9999** as one of you SAT college codes for scores to be released directly to NCAA.

CORONA High School Credit Check Worksheet

Student: _____ Student # _____ Grade: _____ Date: _____

In order to graduate and receive a diploma from Corona High School, each student must earn a minimum of 220 credits and pass all required courses. **Each box equals 5 credits or 1 semester worth of work. All of the boxes, plus electives, equal the 220 credits needed to graduate from Corona High School.**

Directions for completing your Credit Check Worksheet

In the appropriate subject area, put an X in the box for each semester class in which you have received a grade of "D" or better. Put an F in the box if you failed the class.

Total Credits Earned _____

		<i>9th</i>		<i>10th</i>		<i>11th</i>		<i>12th</i>	
<i>Credits</i>	<i>Subject</i>	1A	1B	2A	2B	3A	3B	4A	4B
40	Language Arts	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10	World History			1A	1B				
10	United States History					1A	1B		
10	Government/Economics							<input type="checkbox"/>	<input type="checkbox"/>
5	Health	<input type="checkbox"/>							
20	Math	1A	1B	1A	1B	a-g	a-g	a-g	a-g
10	Life Science	1A	1B						
10	Physical Science			1A	1B	a-g	a-g	a-g	a-g
10	Fine Art OR For. Language	1A	1B	a-g	a-g	a-g	a-g		
20	Physical Education	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>				
75	Electives	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
	<i>From all other courses</i>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

If you have earned an "F" in any required course, this course needs to be repeated in summer school. Please list the courses you need to take in summer school

1st Session _____

2nd Session _____

Courses without Educational Content

My signature below indicates my understanding that my child,

Name: _____ ID#: _____,

a student at _____ intends to enroll in and will be assigned to a course period without educational content during the _____ School Year. I understand that a “course period without educational content” is one course period during which any of the following occurs:

- (1) The pupil is sent home or released from campus before the conclusion of the designated school day.
- (2) The pupil is assigned to a service, instructional work experience, or to an otherwise named course in which the pupil is assigned to assist a certificated employee, but not expected to complete curricular assignments, in a course the certificated employee is teaching during that period and where the ratio of certificated employees to pupils assigned to the course for curricular purposes is less than one to one.
- (3) The pupil is not assigned to any course for the relevant course period.

The course _____ is enrolled in:

- Early Dismissal**
- Late Arrival**
- Teacher’s Assistant**

Teacher Name: _____

Teacher Signature: _____

- Office Aide**

Location: _____

Office Supervisor Signature: _____

PARENT NAME

PARENT NAME

SIGNATURE

SIGNATURE

Complete both sides for Late Arrival and Early Dismissal

REQUIRED PARENT PERMISSION FOR MODIFIED SCHEDULE

CORONA HIGH SCHOOL

2019-2020

I give my permission for _____ to have:
PRINT STUDENT NAME)

_____ Late Arrival _____ College Class (Credit Earned)
_____ Early Dismissal _____ ROP/CTE _____ (Credit Earned)
Time leaving Campus

Note: Students do not earn credits for Early Dismissal or Late Arrival

I will assume responsibility for his/her supervision during this time.

I understand that this decision to have a shortened high school day could affect graduation Requirements and college entrance requirements.

Student's Signature

Date

Student ID Number

Parent's Signature

Date

Complete both sides for Late Arrival or Early Dismissal

COUNSELORS 951-736-3438

MS. BABIN
MR. HAGGINS
MRS. MARTIN
DR. SCHNEIDER

MRS. FERRARA
DR. HERNANDEZ
MRS. SANTOS