

CENTRAL BUCKS HIGH SCHOOL WEST 2016 - 2017 EXTRACURRICULAR ACTIVITIES

The following is a list of extra-curricular activities offered at Central Bucks West High School. Included in the information is the name of the advisor, a brief description of the activity, and the approximate times when the meetings take place. Students interested in an activity should contact the appropriate advisor for additional information.

5K CLUB

ATHLETES HELPING ATHLETES
BAND – JAZZ ENSEMBLE 2
BAND – MARCHING
BARC – BRINGING ANIMALS RELIEF CLUB
BEST BUDDIES
BOYS TRACK AND FIELD
CHESS CLUB
CHOIR – CHAMBER
CHOIR – MADRIGAL
CHOIR – MEN’S
CHOIR – VARSITY SINGERS
CHOIR – WOMEN’S
CHRISTIAN CLUB
COLLOQUIUM
COMPUTER SCIENCE CLUB
COOKING FOR THE HOMELESS
COURT STREET PRESS
DUNGEONS & DRAGONS
ESCAPE CLUB
ENVIRONMENTAL CLUB – SAGE
FELLOWSHIP OF CHRISTIAN ATHLETES
FITNESS CLUB
FUTURE BUSINESS LEADERS OF AMERICA
FUTURE DOCTORS OF AMERICA
GAY STRAIGHT ALLIANCE - GSA
GERMAN CLUB
GIRL STEM
GIRL UP
GUITAR CLUB
HARLEQUIN CLUB
INTERACT CLUB
INTERVENTION CLUB
JUNIOR CLASS COUNCIL

JUNIOR CLASSICAL LEAGUE

KEY CLUB
KNITTING FOR THE KNEEDY
LaMAR STRONG CLUB
LITERATURE APPRECIATION CLUB
MATH LEAGUE
MOCK TRIAL
MUSIC THERAPY CLUB
NATIONAL ART HONOR SOCIETY
NATIONAL CHINESE HONOR SOCIETY
NATIONAL HONOR SOCIETY
NATIONAL LATIN HONOR SOCIETY
NATIONAL SPANISH HONOR SOCIETY
NETWORK OF EMPOWERED WOMEN (N.E.W)
ORCHESTRA – PIT
PHILANTHROPY TODAY
PHOENIX
PHOTOGRAPHY CLUB
SCIENCE OLYMPIAD
SCIENCE RESEARCH CLUB
SENIOR CLASS COUNCIL
SKI AND SNOWBOARD CLUB
SOPHOMORE CLASS COUNCIL
STARS AND STRIPES
STOCK MARKET CLUB
STUDENT GOVERNMENT ORGANIZATION
TRUST THE PROCESS CLUB – 76ers
UNICEF
WEST GRAPHIX
WORLD AFFAIRS CLUB
YEARBOOK – THE ANTLER
YOUNG DEMOCRAT CLUB
YOUNG REPUBLICAN CLUB

5K CLUB

Description: The 5K club is a way for students to meet new people, improve their fitness and have fun. This club meets Fridays beginning at the end of October through the end of the school year. Throughout the year club members will have the opportunity to participate in a variety of local races. It makes no difference if you run fast or slow or you've never run before, ALL are welcome.

Advisor: Mrs. Stone

Meetings: TBD

ATHLETES HELPING ATHLETES

Description: The goal of AHA is to build positive relationships between local special need athletes with CB West student athletes. How we are doing that is through Honorary Captain nights. The special need athletes become Honorary Captains at the varsity games. Honorary Captains will receive a t-shirt and medal, and walk onto the field or court with the team's captains. The Honorary Captain will then be "hosted" by athletes from an off season (or in season JV) team member to be with during the varsity game. The host and the Honorary Captain get to watch the game together. We have Honorary Captains for football and the boys' and girls' basketball games. If you would like more information in general about Athletes Helping Athletes, you can visit the website at <http://www.athleteshelpingathletesinc.com/>.

Advisor: Mr. Castelli mcastelli@cbsd.org

Meetings: Informational meeting- 09/22/16 room B104 @ 2:40

BAND

Description: Jazz Ensemble 2 is an extracurricular ensemble that performs at concerts at West in addition to several community performances and competitive jazz festivals throughout the spring.

Advisor: Mr. Delson

Practice: Jazz 2 meets once per week (day TBD) for 3 hours and is open to all interested jazz musicians, including those who could not register for band this year.

Description: Marching Band is a co-curricular ensemble, consisting of students who play a variety of instruments and students in the color guard. In addition to supporting the CB West football team at every home and away game, the CB West Marching Bucks also compete with surrounding bands in a local circuit. The Marching Band travels every other year on a large-scale trip for an exciting trip and performance experience. All students participating in Marching Band must be registered for a curricular ensemble (Concert Band, Symphonic Band, Choir, or Orchestra) to be eligible for participation.

Advisor: Mr. Delson

Practice: The band rehearses Tuesdays and Thursdays from 6pm-9pm from September through November.

BARC – BRINGING ANIMALS RELIEF CLUB

Description: Bringing Animals Relief Club raises awareness about abused, neglected, and needy animals in our area. Our hope is to provide funding and volunteers to local shelters for the benefit of suffering animals.

Advisor: Mrs. Maida and Ms. Donahue

Meetings: Mondays room B214. Dates this year are: Mondays 9/19, 10/17, 11/21, 12/9, 1/30, 2/21 (Tues.), 3/20, 4/18 (Tues.), 5/15, and 6/5

BEST BUDDIES

Description: Best Buddies is an international, non-profit organization. At CB West, we plan to have students volunteer to be a part of one-to-one friendships for people with intellectual and developmental disabilities with their peers.

Advisor: Ms. Wingen

Meetings: 2:30 – 3:00 PM in room B112, one or two times a month

BOYS TRACK AND FIELD

Description: CB West Track and Field has a proud tradition of chasing excellence and earning state medals. Anyone is welcome to join if they are willing to work hard.

Advisor: Mr. Wetzel

Meetings: We practice daily after school with competitions mostly on Saturdays.

CHESS CLUB

Description: Chess is believed to have originated in India sometime before the 7th century, and thus has been a part of human culture across history. The strategy game has evolved across many hundreds of years, with the En Passante rule being added in the 15th century, and castling becoming fully developed by the 17th century. Clearly chess is an activity enjoyed by many, and it is the goal of the chess club to spread the love and appreciation that has been shared by humans across history. We wish to invite friends to relax after school and enjoy a few games of chess every other Thursday. It is our sincere hope that the love of chess will bloom within the CB West population, adding to the companionship and sense of community that we seek among the student body.

Advisor: Ms. Cartee-Haring

Meetings: Every other Thursday

CHOIR

Description: **Chamber Choir** is made up of approximately 32 mixed voices. It is one of the premier high school vocal ensembles in the nation. This ensemble is the major touring ensemble from West. Each year the choir performs in New York, Washington, DC, and Philadelphia as well as many other destinations. Auditions are held in September.

Advisor: Dr. Ohrt

Practice: Various times in the Choir room.

Description: **Madrigal Choir** is made up of men and women in 11th – 12th grades that are members of Chamber Choir. We have approximately 20 members.

Advisor: Dr. Ohrt

Practice: Advisory periods in the choir room.

Description: **Men's Choir** is made up of approximately 16 male voices. This choir is for men who sing a wide variety of repertoire. Interested students should audition in September.

Advisor: Dr. Ohrt

Practice: Various times in the Choir room.

Description: **Varsity Singers** is made up of approximately 12 mixed voices. This choir is for men who sing a wide variety of repertoire. Interested students should audition in September.

Advisor: Dr. Ohrt

Practice: Various times in the Choir room.

Description: **Women's Choir** is made up of approximately 24 female voices. This choir is for women who sing a wide variety of repertoire. Interested students should audition in September.

Advisor: Dr. Ohrt

Practice: Various times in the Choir room.

CHRISTIAN CLUB

Description: Students gather for fellowship, Bible study, prayer and support. Any student, regardless of faith background or belief, is welcome.

Advisor: Mrs. Blake (staff contact) and Mrs. Gregory (meeting facilitator)

Meetings: Room A122, dates and times TBD

COLLOQUIUM

Description: The Colloquium is a multinational club which meets bi-monthly on Monday afternoons in room C136. Each colloquium will feature a specific theme and cuisine.

Advisor: Mrs. Porytko

Meetings: Bi-monthly in room C136

COMPUTER SCIENCE CLUB

Description: Students will learn coding, be provided with resources, and will join together as a community of interested computer science students.

Advisor: Mr. Taylor

Meetings: Room C133, 2:45 – 3:45, first and third Thursday of each month

COOKING FOR THE HOMELESS CLUB

Description: We will be cooking during some months and baking during others. We deliver our frozen donations to The Bucks County Housing Group food pantry in Doylestown at least once a month. Cooking for the Homeless Club is a wonderful club to be part of where you can feel good about helping those less fortunate. Each student is asked to donate \$15.00 in September, which is used for buying ingredients throughout the year. All are invited to join this worthwhile club!

Advisor: Ms. Mullen and Ms. McDonald

Meetings: Room C134, times TBD

COURT STREET PRESS

Description: The Court Street Press is C.B. West's all student-run newspaper. We publish five Bi-monthly issues (October, December, February, April and June), featuring student writers at CB West. The newspaper staff plans, researches, writes, photographs, revises, edits, manages, and publishes each edition of the paper throughout the year. Members of the staff can become as involved as they wish and to try out various roles throughout the year. If you have something to contribute, we want to hear your voice and to give you a chance to be heard by others in our school community.

Advisors: Mrs. D'Alonzo

Meetings: Meetings are held on Thursdays after school in the guidance conference room.

DUNGEONS & DRAGONS

Description: The goal is to have a fun time journeying through adventures that Dungeons & Dragons can provide. The club encourages students to coordinate and plan as a team. It is also an effective way to socialize.

Advisor: Ms. Karlberg-Stannik

Meetings: Meeting every other Wednesday after school until 5/6:00.

ENVIRONMENTAL CLUB SAGE - STUDENTS ACTING FOR A GREENER ENVIRONMENT

Description: CB West Environment Club will participate in activities to raise awareness of human impacts on the environment.

Advisor: Mr. Licopoli

Meetings: Meeting 2 times a month.

ESCAPE CLUB

Description: ESCAPE – Educating Students about Code with Arduino and Pi Engineering. Students can explore microcontrollers and microcomputers to use code to make things blink, move, spin and sense. This is an open-ended club which runs on student ideas. If you have any questions, please email jtaylor@cbsd.org.

Advisor: Mr. Taylor

Meetings: Once a week in C131 or C133

FELLOWSHIP OF CHRISTIAN ATHLETES - FCA

Description: FCA is a student lead Bible study that meets once a month before school to provide athletes with an opportunity to balance and mesh their beliefs and athletic mindsets.
Advisor: Mrs. Blake
Meetings: First Friday of each month – 6:45 AM

FITNESS CLUB

Description: The fitness room can help improve your fitness level and overall health by increasing opportunities for you to engage in physical activity, regardless of athletic ability. Try a cross fit work out or design your own fitness program.
Advisor: Mrs. Ehlo
Meetings: Tuesdays and Thursdays from 2:30pm-3:30pm. Please arrive by 2:40pm.

FUTURE BUSINESS LEADERS OF AMERICA - FBLA

Description: FBLA is a club for students interested in the business environment field. Students have the opportunity to work with local businesses by participating in fundraisers and competing in business competitions. There are three competitions held each year: local, state and national.
Advisor: Mrs. Toub
Meetings: Twice a month, usually every other Wednesday in Room A110.

FUTURE DOCTORS OF AMERICA

Description: The Future Doctors of America club is for students who are interested in careers in the health professions. Activities include information about how to prepare for college, the many options available in health care, what is involved in medical training and what it is like to have a career in the health profession. In the past we have had hosted surgeons, general practitioners and hospitalists we have also attended talks at Doylestown Hospital.
Advisor: Mrs. Stone
Meetings: Room B205. Dates and times TBD.

GAY STRAIGHT ALLIANCE - GSA

Description: "GSA" is student organization, intended to provide a safe and supportive environment for lesbian, gay, bisexual, and transgender (LGBT) youth and their straight allies (LGBTAs). The goal of GSA is to make their school community safe and welcoming to all students regardless of sexual orientation or gender identity. The major events we organize at CB West are Ally Week and the Day of Silence.
Advisor: Ms. Petsch
Meetings: Guidance Conference Room. Meetings will be twice a month. The first meeting is scheduled for Sept. 16th from 2:30pm-3:30pm.

GERMAN CLUB

Description: Interested in learning to speak German? We start with snacks and social time and then learn a new aspect of language and culture with each meeting. Everyone is "willkommen"!
Advisor: Frau Karlberg-Stannik
Meetings: Tuesdays from 2:40–3:30 pm in B209

GIRL STEM

Description: Girl STEM is a club dedicated to inspire and encourage girls to enter STEM fields. This club will also focus fundraising for quality education for women in developing countries.
Advisor: Nicole Marini/Esther Hoffner
Meetings: 1st and 3rd Wednesdays until 3/3:30 in B110

GIRL UP CLUB

Description: **Girl Up** is a campaign of the United Nations Foundation that envisions a world where all girls, no matter where they live, have the opportunity to become educated, healthy, safe, counted and positioned to be the next generation of leaders. The organization has started up clubs all over the country through high schools and community organizations. Throughout the year we will be working to raise awareness within our West and Doylestown community by educating our community on girls' education and health issues, fundraising, and hosting fun events. If you're interested in activism and women's issues, and you're someone looking to get involved in a hands-on extracurricular activity, Girl Up is the club for you! We are looking for members who are passionate about social change, creative, and eager to speak out about girls' issues. Anyone is welcome to join.
Advisor: Mrs. Waldron
Meetings: Room D119 Dates and times TBD

GUITAR CLUB

Description: The Guitar Club is an opportunity for guitarists and bassists to meet and exchange ideas. All skill levels are welcome. Past activities have included a field trip to the Martin Guitar Factory.

Advisor: Mr. Manners

Meetings: Monthly - please see Mr. Manners in Guidance for details.

HARLEQUIN CLUB

Description: Harlequin Club is CB West's drama club. We put on two major productions a year, a fall play and a spring musical.

Advisor: Ms. Bostock

Manager: Ms. Schrier

Meetings: Rehearsals are held typically on Mondays and Friday after school, Wednesday evenings and occasional Saturdays in the Auditorium.

INTERACT CLUB

Description: Interact Club is the high school arm of Rotary International, a network of people seeking to perform community service locally and globally in pursuit of peace. Projects include sending school supplies to Ghana, holidays gifts for those in need, Doylestown at Dusk auto show, helping to feed the food insecure, and MORE!

Advisor: Mrs. Karlberg-Stannik (Frau)

Meetings: We meet twice a month, on the first Monday and the third Wednesday, from 2:40 - 3:30 p.m. in B209.

INTERVENTION CLUB

Description: The purpose of this club is to create a 3-year program to educate students, specifically incoming sophomores, about the dangers of heroin.

Advisor: Ms. Corr

Meetings: Guidance Conference Room – after school, once a month

JUNIOR CLASS COUNCIL

Description: The Junior Class Council is responsible for all class activities including Homecoming, Prom and the Mr. West contest. The council also organizes service projects so that the juniors can "give back" to the school and community. The class cabinet runs the Class Council, but all juniors are encouraged to participate.

Advisor: Ms. Mehalick and Ms. Hanson

Meetings: Room A223 Dates and times TBD.

JUNIOR CLASSICAL LEAGUE

Description: The Junior Classical League is an activity that promotes the study of Latin and Greek culture. West is part of a national organization with over 100,000 members. Students also participate in community service projects.

Advisor: Mrs. Porytko

Meetings: TBA. See Mrs. Porytko in Room C136 for more information.

KEY CLUB

Description: Key Club is an international student-led organization which provides opportunities of service to the Doylestown community.

Advisors: Mrs. Burton and Mrs. Greenberg

Meetings: 2:40 in Cafeteria on the second Wednesday of each month

KNITTING FOR THE KNEEDY

Description: The purpose is to help peers learn how to knit or crochet and have fun making projects. The club will also help the community by making projects and donating them to organizations that need them.

Advisors: Ms. Karlberg-Stannik

Meetings: 2:30-4:00 pm in B209, first and third Thursday of the month

LaMAR STRONG CLUB

Description: Mr. LaMar achieved greatness as a music educator at Tohickon Middle School before tragically passing due to Cancer. The LaMar Strong Club was created to honor Mr. LaMar, as well as raise money for the LaMar Scholarship. The Ronald LaMar Scholarship will be presented to a student who exemplifies creativity, generosity, leadership, music, and passion.

Advisor: Mr. Delson

Meetings: Meeting times: 2:45—3:00 monthly in the Band Room

LITERATURE APPRECIATION CLUB

Description: The purpose is to prepare for the Reading Olympics Competition and encourage reading in Central Bucks West. This club will not only push students to read more, but also will make reading more fun by fostering conversation about the content of books.

Advisor: Ms. Rosselli

Meetings: After school, once a month, in the library

MATH LEAGUE

Description: CB West PA Math League is part of the Pennsylvania Math League's High School Contests, where students compete for the highest scores, and schools compete for the highest team score. These contests consist of 6 High School Contests each year, with 6 questions per contest. There is a 30 minute time limit for each contest. Problems draw from a wide range of high school topics: geometry, algebra, trigonometry, logarithms, series, sequence, exponents, roots, integers, real numbers, combinations, probability, coordinate geometry and more. No knowledge of calculus is required to solve any of these problems.

Advisor: Mrs. Matas

Meetings: Dates for this year: 10/18, 11/15, 12/13, 1/10, 2/7, 3/14 (pi day!)

MOCK TRIAL

Description: Mock Trial gathers a team of motivated students to play the parts of attorneys and witnesses in a competition that mirrors actual legal trials. Students compete against other schools at the Bucks County Courthouse in front of a jury of actual attorneys. At our weekly meetings, we'll develop a legal case with the help of a lawyer from the Doylestown Community. If you like quick thinking, logic, getting in the last word, laughing and learning, this is the club for you.

Advisor: Ms. Simpson

Meetings: Tuesdays at 2:45 in D-121 and will also meet on Fridays at 2:45 when competition season starts.

MUSIC THERAPY CLUB

Description: The Music Therapy Club will provide music therapy to local institutions to promote wellness and alleviate stress.

Advisors: Mr. Delson

Meetings: 2:45 in the band room once or twice a month

NATIONAL ART HONOR SOCIETY

Description: The National Art Honor Society (NAHS) is a national society of art students who have demonstrated outstanding artistic ability, strong moral character, and an interest in participating in art related community service projects. Juniors and seniors are inducted once a year based upon maintaining a GPA of a 3.0, having taken 2 credits of art at CB West and earning an A or A- in all art classes. Students interested in the NAHS should see Mrs. Levin or Mrs. Ferraro for more information.

Advisor: Mrs. Levin and Mrs. Ferraro

Meetings: Monthly basis in D-139

NATIONAL CHINESE HONOR SOCIETY

Description: The CB West Chapter of the National Chinese Honor Society recognizes those accomplished CB West students who study Chinese as a second language. We will meet for various events throughout the school year. Any CB West students who are interested in learning the Chinese language or culture are welcome to participate. However, to be formally inducted, students must meet the following requirements:

- Student must be a full time CB West student.
- Student must complete at least one Chinese courses with the grade of B+ or better and be enrolled in a second course.
- Student must display good character, leadership and service.

Advisor: Mrs. Wei-Hua Shao

Meetings: Monthly meetings in Room C132

NATIONAL HONOR SOCIETY

Description: The National Honor Society is a national service organization whose members exemplify the four tenets of the NHS: scholarship, leadership, service and character. Members are required to complete service projects in school and in our community. Juniors and seniors are inducted once a year based upon their demonstration of the four tenets. Students interested in the NHS should visit our chapter's National Honor Society page on the CB website.

Advisor: Ms. Graney

Meetings: As needed in the Library

NATIONAL LATIN HONOR SOCIETY

Description: Latin III students with an A or A- average qualify for membership. The activities include field trips, competitions, fund-raising and community service.
Advisor: Mrs. Porytko
Meetings: TBA. Students meet monthly in Room C136.

NATIONAL SPANISH HONOR SOCIETY

Description: LaSociedad Honoria Hispana is a great organization for the understanding of the Spanish and Latin American cultures. Students must be in a Spanish class. Members also participate in community services and activities.
Advisor: Ms. Bezick
Meetings: Room A116

NETWORK OF EMPOWERED WOMEN (N.E.W.)

Description: The goal is to give the women of CB West the confidence to take on challenges they face and encourage other women in their community to do the same. The club will run an annual fundraiser/bake sale for the local Women's Place and an annual clothing drive for women in the community, partnered by Career Wardrobe, that need clothing for job interviews.
Advisor: Ms. Matas
Meetings: Once a month on Thursdays from 2:30-3:30

ORCHESTRA - PIT

Description: The Pit Orchestra is a student group that participates in the school musical each spring. It includes brass, woodwind, and string players who volunteer their time to play the music for each production.
Instrumentation varies depending on show.
Conductor: Mr. Delson
Practice: See Mr. Delson in the Band Room for more information.

PHILANTHROPY TODAY

Description: The Philanthropy Today Club is a club for students interested in helping their community. The RAAB Foundation has offered to fund a grant to every school in Bucks County so that we may distribute the money to charities in our community. At monthly meetings, we will research local charities and choose a select group to visit. Once this group of charities is chosen, we meet with the people who run them to decide whether they are a proper fit for our grant money.
Advisor: Mr. Hoffman
Meeting: TBD

THE PHOENIX

Description: The Phoenix is West's Literary Magazine. We will be accepting poems, short stories, and art work for the magazine. All interested writers and editors should see Mr. Trachtenberg in room A208. We are planning a Coffeehouse - a night of acoustic music and poetry reading here at West.
Advisors: Mrs. Waldron and Mr. Trachtenberg.
Meetings: Thursdays after school in Room A208

PHOTOGRAPHY CLUB

Description: Students will have darkroom and computer lab time to work on portfolio/personal photography projects. Special chemical processes may be used.
Advisors: Mrs. Ferraro
Meetings: 1-2 times per month in room C135

SCIENCE OLYMPIAD

Description: The Science Olympiad Club meets in an after school setting to practice for any one of 23 events offered at the Regional Competition in March. This club is ideal for any student with an interest in science, technology and math.
Advisors: Mrs. Stone and Mr. Breish
Meetings: Once a week during the winter months.

SCIENCE RESEARCH CLUB

Description: Students plan and execute STEM-related research projects and enter them into competitions.
Advisors: Mr. Hayden and Mr. Hensel
Meetings: Wednesdays all year in Room A221

SKI AND SNOWBOARD CLUB

Description: The Ski and Snowboard Club offers five trips from January through February to Blue Mountain Ski Resort. Membership includes lift passes for all five trips, tour bus transportation to and from the mountain and five instructed lessons (1 mandatory). Rental packages are also available at an additional cost. Please visit our website for important dates and information about the club.

Advisor: Mr. Meo

Meetings: Questions pertaining to the club can be directed to Mr. Meo in Room A112.

SENIOR CLASS COUNCIL

Description: The Senior Class Council is responsible for all class activities including: Homecoming Carnival, Mr. West, Senior Prom, and many other activities to boost school spirit and build a sense of community.

Advisors: Ms. Payne and Ms. Mullen

Meetings: Dates and times TBD

SOPHOMORE CLASS COUNCIL

Description: The Sophomore Class Council is responsible for all class activities including: The Homecoming Dance and helping with Mr. West. The council also organizes service projects so that the sophomores can "give back" to the school and community. The class officers run the Council, but all sophomores are encouraged to participate.

Advisors: Mrs. Matas and Ms. Vicciardo

Meetings: Dates and times TBD

STARS AND STRIPES

Description: Stars and Stripes club is for students in support of our servicemen and women. We are dedicated to making the lives of actively enlisted military men and women a little happier, and to supporting their families here at home. Activities involve sending care packages to deployed soldiers, working with local military organizations to support their efforts, and raising student awareness of our past and present military.

Advisor: Mrs. Corr

Meetings: TBD

STOCK MARKET CLUB

Description: Learn about investing in the stock marketing and make your first (virtual) million dollars. Members will join an online simulation in which actual stocks and prices from the NYSE are used to build a winning (or losing!) portfolio. Mrs. Fosbenner is known to be a prudent investor with an intuition for picking winning stocks. Can your portfolio do better than hers?

Advisor: Mrs. Fosbenner

Meetings: Wednesdays, 2:45 in A117

STUDENT GOVERNMENT ORGANIZATION - SGO

Description: The Student Government Organization represents the entire student body at CB West. We give students a voice in school affairs and provide an outlet for student ideas, opinion and dissent. We respond to the needs, interests, and views of students and to address student concerns. We work to improve student morale, increase school spirit and we facilitate communication between students and the faculty and administration.

Advisor: Mrs. Jones

Meetings: Every other Thursday in the cafeteria from 2:45-4:00 Meetings begin on September 29th.

TRUST THE PROCESS CLUB – 76ers

Description: This club is designed for students who are fans of the 76ers. Students will discuss the team and organize Sixers themed days. The hope is to create more spirit in the school and offer an opportunity for students to make new friends by discussing a common interest.

Advisor: Ms. Toub

Meetings: Every other Wednesday from 2:45-3:45 in Room A110

UNICEF

Description: The UNICEF Club partners with the U.S. Fund for UNICEF to educate, advocate, and fundraise—work that is vital to UNICEF's ability to save children in 190 countries and territories around the globe.

Advisor: Mr. Donovan

Meetings: Dates and times TBD in room E107

WEST GRAPHIX

Description: West Graphix produces creative posters and flyers for advertising events at CB West. Last year we did flyers and invites for the plays and various tournaments around the school. The purpose is to give a creative outlet to those students who are interested in the photographic and graphic design careers.

Advisor: Ms. Hunter

Meetings: Room C141 Time and dates TBD.

WORLD AFFAIRS CLUB

Description: The World Affairs Club is a student led organization committed to the pursuit of active involvement in local and global affairs. Members meet regularly to discuss and debate contemporary issues, and prepare annually for participation in two district wide competitions: Model Congress and Model United Nations. An interest in current events and international relations is typically held by each member.

Advisor: Mr. Layton

Meetings: Thursdays from 2:45pm-3:45pm in Room A214

YEARBOOK – THE ANTLER

Description: Students are involved in all aspects of the Antler Yearbook production including graphic design, photography, interviewing, copy writing and editing. Students can come to after school meetings to learn the design process or submit photos and interviews via email.

Advisors: Mrs. Ferraro and Ms. Walsh, Business Manager

Meetings: Once a month September- January, weekly Jan- March in room C135

YOUNG DEMOCRAT CLUB

Description: All students are invited to participate in a variety of activities including: community political volunteering, service activities, field trips, and attendance at guest lectures. As needed, "ad hoc" committees will be formed.

Advisor: Mr. Klein

Meetings: Tuesdays at 3:30 PM

YOUNG REPUBLICAN CLUB

Description: All students are invited to participate in a variety of activities including: community political volunteering, service activities, field trips, and attendance at guest lectures. As needed, "ad hoc" committees will be formed.

Advisor: Mrs. Porytko

Meetings: Every Friday during Advisory