

CENTENNIAL HUSKIES

Incoming Freshmen Handbook

WELCOME CLASS OF 2024

Welcome to the Husky family! This handbook contains information about our high school course selections, extracurricular activities, athletic programs, and important upcoming information and dates. Please review the information and bring the course selection form and if applicable, any other forms such as the athletic interest or Puente form on the scheduled date that counselors will visit your intermediate school (reference chart for dates below). This handbook is also available online on the Centennial High School website. https://centennial.cnusd.k12.ca.us/counseling/incoming_freshmen

Important Upcoming Dates for Incoming Freshmen

Monday March 16, 2020

Tuesday, March 17, 2020

Wednesday, March 18, 2020

Wednesday, March 18, 2020

Thursday, March 19, 2020

Friday, March 20, 2020

Registration at Raney

Field Trip to Centennial High School

Registration at El Cerrito

Centennial High Incoming Freshmen Night

Registration at Todd Academy

Registration at Auburndale and CFIS

Table of Contents

<u>TOPIC</u>	<u>PAGE NUMBER</u>
High School and A-G Requirements	3
Scheduling Frequently Asked Questions (FAQ)	4
CNUSD Nondiscrimination Statement	5
Course Selection for Students in the MYP Program (Please fill out and turn in to your high school counselor on the date they visit your intermediate school)	6
Course Selection for All Other Students (Please fill out and turn in to your high school counselor on the date they visit your intermediate school)	7
Incoming Freshmen Orientation Information and Dates	8
Centennial High School Campus Map	9
Centennial High School BYOD Requirements	10-11
BOYD Frequently Asked Questions	12-13
Centennial Clubs and Advisors	14-15
Upward Bound Flyer	16
Puente Information and Interest Form (Please turn this in to your high school counselor on the date they visit your intermediate school if you are interested in being in the Puente program.)	17
Husky Athletics	18
Letter from Centennial High's Athletic Director	19
Athletic Interest Form (Please turn this in to your high school counselor on the date they visit your intermediate school if you are interested in playing a sport)	20

Centennial High School Graduation Requirements and UC/CSU A-G Subject Requirements

A grade of “C” or better is required for all college preparatory coursework.

Subject	Centennial High School Graduation Requirements	University of California (UC) and Cal State University (CSU) A-G Requirements
Social Science	3 Years 30 Credits	2 Years
English	4 years 40 credits	4 years of English
Mathematics	2 years 20 credits including Integrated Math 1	3 years 4 years recommended
Lab Science	2 years 20 credits 1 year Physical Science 1 year Life Science	2 years Lab Science (3 years. Recommended i.e. Bio, Chemistry, Physics)
Fine Arts or World Language	1 year Fine Arts or 1 year World Language 10 credits	2 years of the same World Language (3years recommended) and 1 year of Visual and Performing Arts
Physical ED	2 years 20 credits	None
Health	.5 years 5 credits	None
Elective Credits	75 credits	1 year of advanced courses in Math, English, Lab Science, World Lang., Social Science or Fine Arts
Total Credits	220	

Private and Community College Requirements

Private Colleges	Admission requirements will vary at each private college or university. For example, SAT subject tests may be required. Check college catalogs in the College and Career Center or go on-line for more information.
Community Colleges	Students must be 18 years old or have graduated from high school, or have passed the high school proficiency test and received the certificate. ***Taking a math class during 12 th grade is highly recommended.

Scheduling Frequently Asked Questions (FAQ)

1. How should students choose their classes?

Students should consult with their parents, teachers, and counselors in making course selections and options of rigor of courses, i.e. Regular, Honors, AP, IB. While consistency is important, the type of classes students take and the grades they earn are extremely important. We encourage students to seek out new academic experiences, challenges, and exposure to new ideas.

2. Should all students take Honors and Advanced Placement courses?

Students should take Honors and AP courses if they have a real interest in the subject and have proven themselves capable of handling the workload. Students who take AP courses are encouraged to take the AP exam at the end of the school year. Students who earn a passing score (3, 4, or 5) on the AP exam may earn college credit for that subject. Since college credit may be attainable, students/parents need to understand that AP classes will be more demanding in time, effort, studying habits, note taking, etc. If needed, students are expected to seek help from their teachers immediately because dropping Honors and AP classes are NOT AN OPTION without administrative approval (unless a student's academic history demonstrates misplacement).

3. Is there a way students can select their teacher for a particular course?

Although students may have a different learning style than the way their teacher teaches, a large part of life's survival skills is learning how to adapt and work with various personalities and teaching styles. If we were able to match students with their *favorite* teachers, what a rude awakening college and the workforce would be! Of course, we also need to balance classes and teacher class sizes equitably.

4. What if students change their mind on a class they have selected for the next school year?

Class availability is based off of initial student request so we recommend students make accurate choices the first time. If students request a change later, that request may not be granted.

5. Can students change their schedule once the new school year or new semester starts?

Before the semester begins and generally through the first week of the semester, a student can change their schedule if there is a *mistake*. The following is a list of reasons why a **COURSE CHANGE REQUEST WILL NOT BE GRANTED**:

- You want a different elective (your deadline to change your mind was before Spring Break 2019)
- You want to change your lunch (it is impossible to accommodate all requests and unfair/unethical to accommodate some and not others)
- You want to change one or more of your teachers (it is impossible to accommodate all requests and unfair/unethical to accommodate some and not others AND classes need to be balanced)
- You want your classes in a different order (it is impossible to accommodate all requests and unfair/unethical to accommodate some and not others)
- You want to drop an AP class that you requested (this is an administrative decision...add your name to the Drop AP List. Drops requests are not guaranteed so continue to do all of the work just in case you don't get dropped. Administration will notify you of status...be patient)!

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 student's 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 with one or more of these actual or perceived characteristics. (CNUSD AB300, BP1321, BP5145, BP/AR4301, BP/AR5208, BP5146)

For any concerns or questions regarding discrimination, equity or Title IX, please contact:

Cyndy Erman, Coordinator, Human Resources

Corona-Norco Unified School District

2820 Clark Avenue

Norco, CA 92860

(951) 736-5000

cerman@cnusd.k12.ca.us

COURSE SELECTION for 8th Graders who are going to be MYP Freshmen in 2020/2021

With a parent/guardian, carefully review and select 6 classes from this form. Bring this **completed (and signed)** form with you on the day of your one-on-one course selection appointment.

* = Course has a prerequisite	◆ = Course articulated with Norco College	X = Course DOES NOT meet A-G
-------------------------------	---	------------------------------

REQUIRED CLASSES FOR THE MYP PROGRAM: All MYP students will be enrolled into the following three classes:

Required Courses	A-G	Course #
AP Human Geography	A	949113/14
MYP Language Arts	B	941001/02
MYP Biology	D	944001/02

MATH: Choose a math option. Please note that final placement is based off district benchmark indicators.

1 Required Course	A-G	Course #
MYP Integrated Math 1	C	943013/14
* MYP Integrated Math 2	C	943519/20

WORLD LANGUAGE: Choose a world language option. Please note that all levels 1 – 2 are unweighted classes.

World Language Options	A-G	Course #
MYP Spanish 1	E	943013/14
* MYP Spanish 2	E	943519/20
Spanish Heritage Speakers 1	E	916011/12
* Spanish Heritage Speakers 2	E	916013/14
MYP French 1	E	946101/02

PHYSICAL EDUCATION: Choose a PE option. Note: All Freshmen must take PE all year.

PE Courses	Course #
MYP Introduction to PE (Sem 1 & Sem 2)	947000F/01F
* Sports (Need coach approval first, until then, choose a PE)	
* Marching Band (PE Sem 1, Per 7) * Marching Band (Elec Sem 2, Per 7)	917038/-- --/915112
NOTE: Students choosing this option must take PE semester 2. If there is no room in the schedule, then the student must take PE zero period (see option below).	
* Marching Auxiliary Unit (PE Sem 1) + * Marching Auxiliary Unit (Elec Sem 2)	917081/-- --/919197
NOTE: Students choosing this option must take PE semester 2. If there is no room in the schedule, then the student must take PE zero period (see option below).	
Zero Period MYP Intro to PE (Sem 1 & Sem 2)	917000IB/01IB
NOTE: Choosing this option will allow students to add another class from the options in the remaining sections.	
Zero Period MYP Intro to PE (Sem 2 only)	--/917000IB
NOTE: Choosing this option will allow students to add another class from the remaining sections.	

ENRICHMENT AND OTHER ELECTIVES: Health is a graduation requirement. Students may take it later if it does not fit in their freshmen year schedule.

Elective Options	A-G	Course #
Health (only 1 semester)		917501
Success for HS (only 1 semester)	X	919192F
* AVID 9 (year 1 of 4 total)	G	919011/12

VISUAL, FINE, AND PERFORMING ARTS: Choose one if it fits into your schedule.

Visual & Fine Arts Options	A-G	Course #
Visual Arts 1 (year 1)	F	915001/02
Ceramics (year 1)	F	915025/26
Graphic Design (year 1)	F	915021/22
◆ Digital Photography 1 (year 1)	F	915503/04
◆ Film Photography 1 (year 1)	F	915505/06
Performing Arts Options	A-G	Course #
* Marching Auxiliary Unit Elec (Sem 2)	X	-- /919197
* Marching Band B (Sem 2)	X	-- /915112
Beginning/Adv. Guitar	X	915133/34
Concert Band 1	F	915103/04
Choir 1	F	915215/16
Theater 1	F	915401/02
* Theater Production (Tryout only)	F	915417/18

CAREER TECHNICAL EDUCATION PATHWAYS: Choose one if it fits into your schedule.

Arts, Media & Enter.	A-G	Course #
Video Production 1 (year 1)	F	915511/12
Business & Finance	A-G	Course #
Intro. to Business Management (year 1)	G	918007/08
Hospitality, Tourism & Rec.	A-G	Course #
Intro to Culinary Arts (year 1)	G	919198/99
* Culinary Arts 1 (year 2)	G	919200/01
Inform. & Comm. Tech.	A-G	Course #
Network IT Essen. (Cisco 1) (year 1)	X	918630/31
Computer Prog. In JAVA (year 1)	G	918046/47
AP Comp. Sci. Principles (year 1)	D	938690/91
Technology Applications 1 (year 1)	G	918015/16
◆ History of Video Games & (year 1)	X	918017
◆ Intro to Game Programming (year 1)	X	918048
Building & Const. Trades	A-G	Course #
Construction Tech 1 (year 1)	G	9194000CV/010CV
Health & Med. Sciences	A-G	Course #
Sports Med 1 (year 1)	G	919362X/63X

By signing below, we agree with the selected courses.

Student Signature

Date

Parent/Guardian Signature

Date

LINK CREW

Hello!

We are very excited that your child will be attending Centennial High School and we look forward to meeting your student on **Link Crew Freshmen Day**. Our school is participating in the nationwide Link Crew Program, an organization whose sole purpose is to help freshmen feel more comfortable as well as help them achieve success in their first year of high school. The Link Crew Freshmen Day and transition program are designed to both welcome and support freshmen by assigning them a junior or senior Link Leader as a mentor during this first year. This Link Leader is a responsible junior or senior student who was hand selected from a large pool of applicants and has met the qualifications of being a good role model and a positive leader on our campus.

Your child will be participating in **Link Crew Freshmen Day on Monday, July 27, 2020**. Please mark this date on your calendar.

It is essential that every freshman attends this event because they will:

- Participate in a freshmen assembly
- Meet and partake in activities with their Link Leader
- Be introduced to a number of their peers
- Take an interactive tour of Centennial's campus.

This is a student only function so we encourage you to let your child attend on his or her own. Please feel free, however, to attend freshmen registration with your child on Thursday, July 30th. Your child is encouraged **NOT** to bring backpacks, purses or other like items as the day is quite active; Because the day is active, please make sure that your child wears comfortable clothing that does not restrict movement. Food and drinks will not be provided at the orientation. If your child would like to, they can bring snacks and water with them to the orientation.

Link Crew Orientation Location, Date and Times:

Location: Main Gym

Date: **Monday, July 27th, 2020**

Your child's date is based on last name. Please look below to find the date your child will attend.

A, C, E, F, H, I, L, N, P, S, U, V, W: → Date: Monday, July 27, 2020 → Start: 8:00 AM → End: 11:00 AM

B, D, G, J, K, M, O, Q, R, T, X, Y, Z: → Date: Monday, July 27, 2020 → Start: 12:00 PM → End: 3:00 PM

We look forward to seeing our incoming freshmen on **Link Crew Freshmen Day!**

Brandy Elliott
Link Crew Coordinator

FRESHMEN REGISTRATION- Thursday, July 30, 2020

On their designated day (by last name) each 9th grader will register for their books, lockers, student ID, take their yearbook picture and turn in their required paperwork. Please make sure they come prepared. Freshmen students will complete their registration on Thursday, July 30th at the times listed below:

A, C, E, F, H, I, L, N, P, S, U, V, W: → Date: Thursday, July 30, 2020 → Start: 8:00 AM → End: 11:00 AM

B, D, G, J, K, M, O, Q, R, T, X, Y, Z: → Date: Thursday, July 30, 2020 → Start: 12:00 PM → End: 3:00 PM

2020-21

CENTENNIAL HIGH SCHOOL BYOD REQUIREMENTS

Corona-Norco Unified School District recognizes and embraces the pivotal role of technology within our schools and District communities in today's global society. Centennial High School uses educational technology as one way of enhancing our mission to teach the skills, knowledge, and behaviors students will need as responsible citizens in the global community. In our effort to increase access to 21st century skills, the District will allow for each Husky to register and use two personal devices on our BYOD wireless network while at school.

Starting the fall of 2020, ALL incoming freshmen and IB students at Centennial will be required to bring a primary device with a full keyboard for accessing the BYOD network. Students may also register one additional supplemental device on the BYOD network, such as phone or tablet. Please read through the following information to ensure that your current device (or a device you plan on purchasing) has the required specifications to be compatible with our BYOD wireless network.

PRIMARY KEYBOARD DEVICE - standards/requirements (Supported through June 2024)

	Operating System	Ram	Screen Size	Wireless Adapter
WINDOWS	Windows 10	4 GB+	11" minimum	5 GHz 802.11ac
MAC/IOS	10.12 minimum	4 GB+	11" minimum	5 GHz 802.11ac
Chromebooks	Not currently compatible with Centennial HS BYOD wireless network			

For more info: <https://www.cnusd.k12.ca.us/cms/One.aspx?portalId=211960&pageId=2032008>

SUPPLEMENTAL DEVICE - standards/requirements

	Operating System	Ram	Screen Size	Wireless Adapter
iPhone/iPad	12 minimum	N/A	Any	5 GHz 802.11ac
Android Phone	Not currently compatible with Centennial HS BYOD wireless network			
Kindles, Nooks, and other devices	Not currently compatible with Centennial HS BYOD wireless network			

SETTING UP A DEVICE ON THE BYOD WIRELESS NETWORK – [Download and install "Intelligent Hub" App](#)

Intelligent Hub is an Enterprise Mobility Management (EMM) used to facilitate device onboarding, establishing a device identity, monitoring device use and compliance with District policies, and pushing school and classroom appropriate content to the device. Directions for enrolling your device can be found on this website: www.cnusd.k12.ca.us/byod

WHAT CAN "INTELLIGENT HUB" APP SEE?

CNUSD only collects information about the device that is necessary to provide a safe and secure environment. They cannot view texts, email, pictures, etc. For more information about what is collected search: [CNUSD BYOD Privacy](#).

PURCHASING A DEVICE

If a student's family chooses to purchase a new device for their student, they may do so by using any local retailer. Or, they may purchase a device through CDWG. CDWG are partnered with CNUSD to provide discounts on a handful of specific devices. For more info, please visit CDWG.com/CNUSD or see the reverse side of this flyer.

PURCHASING A DEVICE - continued

The following options displayed in the table below meet the minimum required specifications for compatibility with the CNUSD BYOD wireless network. We strongly encourage students and their families to join us for our "Incoming Freshmen Night" on February 18th, where they can speak with a CDWG representative to discuss which of the recommended devices (listed below) best meets their student's curricular needs.

2020-21 BYOD CDWG & CNUSD Partnership Device Offerings

<p>Lenovo 100e 11.6" Celeron N4000 4GB RAM 64GB Windows 10 Pro</p> 	<p>Lenovo 300e 11.6" Celeron N4100 4GB RAM 64GB Windows 10 Pro</p> 	<p>Lenovo 300e 11.6" Celeron N4100 4GB RAM 64GB Windows 10 Pro</p> 	<p>Lenovo ThinkPad Yoga 11E 5th Gen 11.6" N4100 4GB RAM 128GB SSD Win10 Pro</p> 	<p>Lenovo ThinkPad E490 - 14" -Core i3 8145U - 4 GB RAM - 500 GB HDD - US</p>
<p>Product Details -Notebook Computer -Screen Size: 11.6" -Processor: Intel Celeron N4000 -RAM: 4GB -Hard Drive: 64GB -OS: Windows 10 Pro</p> <p>\$196.00</p> <p>LINK</p>	<p>Product Details -Convertible Notebook -Screen Size: 11.6" -Processor: Intel Celeron - N4100 -RAM: 4GB -Hard Drive: 64GB -OS: Windows 10 Pro</p> <p>\$289.00</p> <p>LINK</p>	<p>Product Details -Convertible Notebook -Screen Size: 11.6" -Processor: Intel Celeron N4100 -RAM: 4GB -Hard Drive: 64GB -OS: Windows 10 Pro</p> <p>\$302.00</p> <p>LINK</p>	<p>Product Details -Notebook -Display: 11.6" Touchscreen -Processor: Intel N4100 -Flash Memory: 128GB SSD -RAM: 4GB -Operating System: Win 10 Pro</p> <p>\$484.00</p> <p>LINK</p>	<p>Product Details -Core i3 8145U / 2.1 GHz -Win 10 Pro 64-bit -4 GB RAM -500 GB HDD -14" TN 1366 x 768 (HD) -UHD Graphics 620 Wi-Fi</p> <p>\$576.00</p> <p>LINK</p>

NOTE: The devices offered through the CDWG & CNUSD partnership are subject to change throughout the year as new models are released. These updates may result in pricing changes. All listed devices will be supported by the BYOD network through June of 2024.

INCOMING FRESHMAN NIGHT: MARCH 18TH, 6-8 PM, IN THE MAIN GYM

Student Bring Your Own Device – Frequently Asked Questions

This FAQ is designed to complement the Board Approved Student BYOD Policy (AR8540)

What is BYOD (Bring Your Own Device)	BYOD allows students to bring their personal laptops, tablets, or mobile device from home and use them for educational applications in the classroom.
How will my student use the device during the school day?	Students will use their devices to access resources, complete assignments, research information, access websites with curriculum-related content, collaborate in real time, produce documents, analyze data, participate in surveys, produce videos, reading digital books, create blogs, take notes, and other approved instructional activities.
Should I go out and buy my child a device?	We strongly recommend that students bring their own device to ensure that the BYOD program maximizes their learning experiences.
What if I cannot afford a device for my child?	There is an application process for a student device and/or broadband device for families without access to a device or internet access at home. As funding is limited, we ask that only families without access and funding apply. Please see the school office for more details and an application.
What type of device is appropriate?	We recommend that students have a device that can maximize their learning opportunities. All devices must meet the minimum requirements listed here www.cnusd.k12.ca.us/byod CNUSD also offers negotiated pricing on recommended devices. Students will be limited to having a maximum of two devices enrolled for use in the BYOD program (exp. Laptop and mobile device).
Where can the student use their device?	Students should only bring personal devices for a specific use in classes where the teacher has permitted them. Devices are not to be used in locations where there is an expectation of privacy; areas such as locker rooms, bathrooms, etc...
What about security, theft, and damage?	Devices are the sole responsibility of the student and parent/guardian. CNUSD accepts no responsibility for either the security of; or the data residing on, the device. District employees will not support, repair or troubleshoot student devices.
What happens if the device breaks while at school?	The student will put the device away and take it home at the end of the school day, where the student and parent can troubleshoot the device. Parents will be strongly encouraged to purchase a third-party insurance or extended warranty for the device.
What about charging the device at school?	It is recommended that personally owned devices come to school with a full charge. Students should be made aware that the school is not responsible to provide an opportunity or the necessary power to charge their device during the school day. However, teachers will make reasonable allowances within the classroom.

What apps or software will be used in the classroom?	The expectation of every device, is that it has a web browser and can access the internet. Some apps that are specific to the school or the classroom might be installed to the device at no cost to the student.
Will the device be content filtered?	CNUSD participates in the Federal FCC E-rate program and receives funding, therefore it is mandated that the District be compliant with the federal Children's Internet Protection Act (CIPA) and the Protecting Children in the 21 st Century Act require the District to have active and technical measures in place to monitor and filter inappropriate internet content.
Could I use my cellular data plan instead?	Cellular data plans on personal devices do not use CNUSD's internet connection and therefore do not use CNUSD internet content filter. Students should only use the CNUSD network connection with their BYOD device while on CNUSD property.
Can I print from my personal device?	Students will not be able to print from their personal device while at school.
What is AirWatch?	AirWatch is a Mobile Device Management (MDM) solution that CNUSD uses for the BYOD program. AirWatch is primarily used to facilitate device onboarding, establishing a device identity, monitoring device compliance with District policies, and pushing school and classroom appropriate content to the device.
Do I need to have AirWatch on my device?	AirWatch is required to be installed on all devices used in the BYOD program. Removal of AirWatch software from the device will result in device access being revoked.
What can AirWatch see?	The MDM platform will not collect a student's private information on the device such as the camera, photos, phone call information, contacts, personal apps, exchanged messages, location, passwords, or social media accounts. CNUSD only collects information about the device that is necessary to provide a safe and secure environment for our students. A full report of information that is collected is available here: www.cnusd.k12.ca.us/byod
How do I enroll my device	Platform specific directions for connecting to WiFi and enrolling your device are available here: www.cnusd.k12.ca.us/byod
How can I un-enroll my device?	If you no longer want to use a device in the BYOD program, it can be un-enrolled by removing the software from the device or by selecting "Enterprise Wipe" from the self-service portal: www.cnusd.k12.ca.us/byod
How do I get more information about CNUSD BYOD?	Please contact your school site about potential Parent Information Night and other resources specific to CNUSD BYOD at your school.
I went through the enrollment process but I do not see the CNUSD-BYOD network when I am at school, where is it?	Your device may not have a 5ghz wifi antenna. You can ask your school site for information about purchasing a 5ghz antenna to connect your device to the BYOD network.

Centennial Clubs & Advisors

Centennial has a wide range of clubs that students may participate in and are encouraged to join one or more clubs their freshmen year, make a 4-year commitment, and eventually run for a club officer position. Students will attend Centennial's annual "Club Rush" in early September to learn about clubs on campus. Some of the clubs will require a tryout or audition to join. The advisors for the 2020-2021 clubs are listed below.

CLUB	ADVISOR	Room #	Email
Anime	Reynoso	313	dreynoso@cnusd.k12.ca.us
Art Club	Pina	409	Lorena.PinaAboites@cnusd.k12.ca.us
ASB	Johangiry	200	kjohangiry@cnusd.k12.ca.us
AVID (College Program)	McDonald, Wheeler, Roberts	424/423/425	mmcdonald@cnusd.k12.ca.us
Belly Dance	Vanderweerd	404	Evan.Vanderweerd@cnusd.k12.ca.us
Big Brother/Big Sister	Lum/Rasmussen	817	clum@cnusd.k12.ca.us
Bowling Club	Reid	962	breid@cnusd.k12.ca.us
Cen10 Den Creative Writing	Allen	963	Rachel.Allen@cnusd.k12.ca.us
Cen10 eSports (Video Games)	Kenney	401	Brian.Kenney@cnusd.k12.ca.us
Cen10 Now (Newspaper)	Spencer, M.	904	Mariko.Spencer@cnusd.k12.ca.us
Cen10 Rugby Club	Lance	Gym	mlance@cnusd.k12.ca.us
Cheer	Myerly	416	lmyerly@cnusd.k12.ca.us
Chess Club	Meister	428	ameister@cnusd.k12.ca.us
Class of 2021 (Student Council)	Reid	962	breid@cnusd.k12.ca.us
Class of 2022 (Student Council)	Elliott	964	Brandy.Elliott@cnusd.k12.ca.us
Class of 2023 (Student Council)	Solon/Hollyfield	417/813	nsalon@cnusd.k12.ca.us
Class of 2024 (Student Council)	TBA	TBA	
Corazon de Vida	Robles Zumaya	413	nrobleszumaya@cnusd.k12.ca.us
Cosmetics	Castro, D.	408	dcastro@cnusd.k12.ca.us
CSF (California Scholarship Federation)	Calloway	909	Sarah.Calloway@cnusd.k12.ca.us
Dawg Pound (Spirit Club)	Lang	951	plang@cnusd.k12.ca.us
Dungeon Huskies (Dungeons & Dragons)	Vincent	816	Aaron.Vincent@cnusd.k12.ca.us
Fashion Club	Castro, D.	408	dcastro@cnusd.k12.ca.us
FBLA (Future Business Leaders of America)	Lara	815	llara@cnusd.k12.ca.us
FCA (Fellowship of Christian Athletes)	Barile, T.	405	abarile@cnusd.k12.ca.us
FCCLA (Family, Career and Community Leaders of America)	Fujita	117	tfujita@cnusd.k12.ca.us
Folklorico/Latin Dance	Robles Zumaya	413	nrobleszumaya@cnusd.k12.ca.us
FNL (Friday Night Live)	Bellamy	841	sbellamy@cnusd.k12.ca.us
Giving Spirit (United Way)	Rivera	822	drivera@cnusd.k12.ca.us
GSA (Gay, Straight Alliance)	Sutton	107	hsutton@cnusd.k12.ca.us
Habitat for Humanity	Sandoval	961	casandoval@cnusd.k12.ca.us
Helping Hands	Roberts	425	jlroberts@cnusd.k12.ca.us
HMA (Husky Marching Alliance-Band)	Gaughan	607	mgaughan@cnusd.k12.ca.us
HOSA (Health Occupations Students of America)	Dye	334	ddye@cnusd.k12.ca.us
Hospice	Elliott	964	Brandy.Elliott@cnusd.k12.ca.us
Huskies for the Environment	Noe	960	snoe@cnusd.k12.ca.us

Centennial Clubs & Advisors

Centennial has a wide range of clubs that students may participate in and are encouraged to join one or more clubs their freshmen year, make a 4-year commitment, and eventually run for a club officer position. Students will attend Centennial's annual "Club Rush" in early September to learn about clubs on campus. Some of the clubs will require a tryout or audition to join. The advisors for the 2020-2021 clubs are listed below.

CLUB	ADVISOR	Room #	Email
Huskies for Mental Health	Nault	112	jnault@cnusd.k12.ca.us
Husky Buddies	Mendoza, N.	919	Nicole.Mendoza@cnusd.k12.ca.us
Husky Plant Pals	Noe	960	snoe@cnusd.k12.ca.us
Husky Players (Theater)	Stempinski	601	mstempinski@cnusd.k12.ca.us
IBSA	Lum/Rasmussen	817	jrrasmussen@cnusd.k12.ca.us
Indian Student Union	Patel	826	lpatel@cnusd.k12.ca.us
JSA (Speech & Debate)	Knalson	902	kknalson@cnusd.k12.ca.us
Kababayan (Filipino Club)	Nault	112	jnault@cnusd.k12.ca.us
Key Club (Community Service)	Burke	819	Ashley.Burke@cnusd.k12.ca.us
K-Pop	Elliott	964	Brandy.Elliott@cnusd.k12.ca.us
Link Crew	Elliott	964	Brandy.Elliott@cnusd.k12.ca.us
Model UN (Diplomacy & International Relations)	Nguyen	811	Henry.Nguyen@cnusd.k12.ca.us
Muslim Student Association	Yoshida	110	myoshida@cnusd.k12.ca.us
Oceans Awareness	Scott	825	jbscott@cnusd.k12.ca.us
Peer Counseling	Robinson	206	Krysten.Robinson@cnusd.k12.ca.us
Percussion Club	Gaughan	607	mgaughan@cnusd.k12.ca.us
Polynesian Club	Burns	434	kuburns@cnusd.k12.ca.us
Puente (College Program)	Spencer, J.	958	Jona.Spencer@cnusd.k12.ca.us
Random Acts of Kindness	Lang	951	plang@cnusd.k12.ca.us
Red Cross	J. Spencer	958	Jona.Spencer@cnusd.k12.ca.us
Relay for Life	Stephens	827	bstephens@cnusd.k12.ca.us
Renaissance	Yoshida	110	myoshida@cnusd.k12.ca.us
RMHC (Ronald McDonald House Charities)	Rivera	822	drivera@cnusd.k12.ca.us
Science Club	Nguyen	811	Henry.Nguyen@cnusd.k12.ca.us
SET/Solar Boat	Nguyen	811	Henry.Nguyen@cnusd.k12.ca.us
Sign Language	Cook	957	kcook@cnusd.k12.ca.us
Society of Hispanic Professional Engineers	Lum	817	clum@cnusd.k12.ca.us
Step/Hip Hop	Bellamy	841	sbellamy@cnusd.k12.ca.us
Students for Christ	Spencer, M.	904	Mariko.Spencer@cnusd.k12.ca.us
Thirst Project	Zakarian	108	Johnny.Zakarian@cnusd.k12.ca.us
UNICEF (Humanitarian & Developmental Aid for Children)	Nugent	118	mnugent@cnusd.k12.ca.us
UNITY	Wheeler	423	cwheeler@cnusd.k12.ca.us
Upward Bound (College Program)	Ramirez	302	gramirez@cnusd.k12.ca.us
Vietnamese Student Association (VSA)	Nguyen	811	Henry.Nguyen@cnusd.k12.ca.us
Viewpoint	Sutton	107	hsutton@cnusd.k12.ca.us
Worldwide	Solon	417	nsolon@cnusd.k12.ca.us
YBA (Young Black Achievers)	Alexander, Huff	211/820	roalexander@cnusd.k12.ca.us

Upward Bound is a **free** college preparation program for first generation and/or low income students. Upward Bound is 100% funded by the U.S. Department of Education.

NORCO COLLEGE

Upward Bound

8th graders who will attend Centennial High and Corona High may apply during the Spring semester.

Program Services

- Tutoring
- College and university visits
- Cultural trips
- 6 week Summer Program
- Academic Advising
- Workshops
- And much more!

For more information, please contact:

Miriam L. Carrillo

(951) 218-7931 work cell

malonso@cnusd.k12.ca.us

Center for Educational Partnerships

UC Berkeley

2150 Kittredge St.

Berkeley, CA 94720

The Centennial High Puente Program is sponsored by the University of California Berkeley. As sister schools in the Corona-Norco community, Centennial and Corona High Schools identified a need to bring a program that would develop leaders on campus and in the community, promote the college going rate and further the academic culture of the school. The objectives of the Puente Program fall right in-line with the vision of our schools'. UC trained site-based teams help increase high school completion rates, help meet college entrance requirements, and help develop dynamic leaders in Riverside County.

The University of California, Riverside (UCR) and the Centennial Puente Program are educational partners. UCR and the Centennial Puente Program are preparing all Puente students for college and career readiness.

Student Name: _____

Student ID _____

Middle School Name _____

Husky Athletics

Athletic Director: Mr. Bill Gunn (951) 739-5692 wgunn@cnusd.k12.ca.us

- A **2.0 Grade Point Average (GPA)** at the end of eighth grade is required to participate in athletics
- **Physical Exams** will be on **May 20, 2020, 3:00 pm** for all athletes who wish to participate for the '20-21' school year. Physicals are \$35 (CASH ONLY) and will be in the main gym. Physical exams are valid for every sport for the entire year. All students must complete the appropriate paperwork and have a sports physical in order to try out for a sport.
- **Summer Camps** for all sports will begin following the middle school's graduations and run approximately four weeks. Check the athletics web site for more information.

Most sports require a tryout and the coaches determine who makes the team. After tryouts, coaches will inform counselors of athletes to be placed in the athletic sport class. Not all sports have Athletic sport classes scheduled during the school day. Counselors will place students in the appropriate sports class if the student's schedule permits. Academic classes always have priority. Athletes should check with their teacher for any home or class work prior to missing class for a sports activity. Should a student quit a sport or become ineligible in the middle of a sport season, they must remain in the sports class until the end of the semester and participate in physical education activities. Being on a sports team is a major commitment of time and energy. Please be committed to the team and prepared to participate in practices. Also take into consideration the added travel time for away games.

Centennial.cnusd.k12.ca.us

Athletic Schedules
League Standings
Directions to Away Games
Physicals
Links to CIF
Summer Programs/Calendars
Answers to Questions
Athletic Policies

Sports Teams By Season

FALL SPORTS

Cross Country: Coach Jared Schweitzer
jschweitzer@cnusd.k12.ca.us

Football: Coach Matt Logan
wlogan@cnusd.k12.ca.us

Girls Tennis: Coach Felix Colffer
colfferfelix@gmail.com

Girls Volleyball: Coach Ivan Hernandez
ivan_hernandez59@yahoo.com

Boys Water Polo: Coach Crystal Voss
Crystal.Voss@cnusd.k12.ca.us

Girl's Golf: Coach Diane Hill
dhill@cnusd.k12.ca.us

WINTER SPORTS

Boys Basketball: Coach Josh Giles
jgiles@cnusd.k12.ca.us

Girls Basketball: Coach Martin Woods
mwoods@cnusd.k12.ca.us

Boys Soccer: Coach Ralph Martinez
rjmartinez@cnusd.k12.ca.us

Girls Soccer: Coach Evan VanderWeerd
Evan.Vanderweerd@cnusd.k12.ca.us

Girls Water Polo: Coach Crystal Voss
Crystal.Voss@cnusd.k12.ca.us

Boys Wrestling:

Girls Wrestling: Coach Seth Vanbebber
Seth.Vanbebber@cnusd.k12.ca.us

SPRING SPORTS

Boys Baseball: Coach George Wise
gwise@cnusd.k12.ca.us

Boy's Golf: Coach David Rivera
drivera@cnusd.k12.ca.us

Girls Softball: Coach Krista Humphreys
khumphreys@cnusd.k12.ca.us

Boys & Girls Swim: Dave Ganahl
dganahl@cnusd.k12.ca.us

Boys Tennis: Coach Felix Colffer
colfferfelix@gmail.com

Boys & Girls Track: Coach Jared Schweitzer
jschweitzer@cnusd.k12.ca.us

Boys Volleyball: Coach Ivan Hernandez
ivan_hernandez59@yahoo.com

Boys Lacrosse: Coach Brad White
lacrossehuskies@gmail.com

Girls Lacrosse: Coach Keith Barney
Barney1031@gmail.com

Competitive Cheer/Stunt: Lilia Myerly
Imyerly@cnusd.k12.ca.us

Together We Can, Together We Will

CENTENNIAL HIGH SCHOOL

1820 Rimpau Avenue, Corona, CA 92881

(951) 739-5670

www.cnusd.k12.ca.us/cehs

Dear Incoming Ninth Grade Students/Parents,

On behalf of Centennial High School I want to take this opportunity to welcome you to the HUSKY Athletic family. For over 25 years, Centennial High School has had a proud tradition of developing tremendous student athletes who excel in the classroom as well as on our playing fields.

It is our belief that students who are engaged in extra-curricular activities promote a positive cultural climate on our campus. Students involved in athletics learn valuable life lessons such as, teamwork, commitment, and the value of hard work. Centennial High School offers 23 different sports over the course of the school year and we feel confident that we have a sport for every student who chooses to participate. Whatever your interests may be, Centennial has a sport for you!

It is my hope that you will join the Husky family by taking advantage of the many opportunities afforded you here at Centennial. On the back of this form, please fill out the appropriate information and check any areas of sport you may be interested in. This information will be passed along to the Head Coaches of the various sports you have interest in and they will contact you in regards to summer programs, tryouts and other pertinent information.

Should you have any questions, please feel free to call me in the Athletic office at (951) 739-5692. I look forward to meeting with you next school year as we embark upon another successful academic and athletic campaign.

Sincerely,

Bill Gunn
Assistant Principal Athletics
wgunn@cnusd.k12.ca.us
951-739-5692

ATHLETIC INTEREST FORM

(PLEASE PRINT)

Name _____

Address/Zip _____

Telephone Number _____

Student I.D. # _____

Current Intermediate School _____

BOYS SPORTS

Circle or highlight your selection below. Please do not choose more than one in each season

Fall

Band
Cross Country
Football
Side Line Cheer
Water Polo

Winter

Basketball
Soccer
Wrestling

Spring

Baseball
Golf
Lacrosse
Swimming
Tennis
Track
Volleyball

GIRLS SPORTS

Circle or highlight your selection below. Please do not choose more than one in each season

Fall

Band
Cross Country
Golf
Side Line Cheer
Tennis
Volleyball

Winter

Basketball
Soccer
Water Polo
Wrestling

Spring

Lacrosse
Softball
Stunt Cheer
Swimming
Track

MUST HAVE 2.0 GPA

2nd Semester/or last Trimester of Intermediate School

to participate in athletics in High School

Please call (951) 739-5692 for any questions

***Students must have coach's approval before being placed in athletic P.E. All students are placed in Introduction to P.E. at first.**