

SCHEDULE

All Events
04/14/2008 to 04/18/2008

Culver City High School
4401 Elenda St
Culver City, CA 90230-4182

Jerry Chabola
School Phone: 310-842-4200 x3328
Fax: 310-842-4362
jerrychabola@ccusd.org

Monday, April 14

2:30PM	Boys	Varsity	Tennis	Windward School	Away
3:15PM	Girls	Frosh/Soph	Softball	South Torrance High School	Home

Tuesday, April 15

1:00PM	Boys	Junior Varsity	Baseball	Warren High School	Home
2:30PM	Boys	Varsity	Tennis	South Torrance High School	Home
3:00PM	Coed	Varsity	Golf	North@Alondra	Away
3:15PM	Boys	Varsity	Volleyball	Santa Monica High School	Away
3:15PM	Boys	Varsity	Baseball	Hawthorne High School	Away
3:15PM	Boys	Junior Varsity	Baseball	Hawthorne High School	Home
3:15PM	Boys	Frosh/Soph	Baseball	Hawthorne High School	Home
3:15PM	Girls	Varsity	Softball	Morningside High School	Home
3:15PM	Girls	Junior Varsity	Softball	Morningside High School	Home
4:00PM	Boys	Varsity	Lacrosse	Palos Verdes High School	Away
4:00PM	Boys	Junior Varsity	Lacrosse	Palos Verdes High School	Away
4:30PM	Boys	Junior Varsity	Volleyball	Santa Monica High School	Away
6:00PM	Girls	Varsity	Lacrosse	Palos Verdes High School	Home

Wednesday, April 16

3:15PM	Girls	Frosh/Soph	Softball	North High School	Away
--------	-------	------------	----------	-------------------	------

Thursday, April 17

2:30PM	Boys	Varsity	Tennis	El Segundo High School	Away
2:30PM	Coed	Varsity	Golf	North@Victoria	Away
2:45PM	Coed	Varsity	Track	Beverly Hills High School	Home
3:00PM	Coed	Varsity	Swimming	Beverly Hills High School	Away
3:15PM	Boys	Varsity	Baseball	Hawthorne High School	Home
3:15PM	Boys	Junior Varsity	Baseball	Hawthorne High School	Away
3:15PM	Boys	Frosh/Soph	Baseball	Hawthorne High School	Away
3:15PM	Girls	Junior Varsity	Softball	Beverly Hills High School	Home
3:15PM	Boys	Varsity	Volleyball	Hawthorne High School	Away
4:00PM	Girls	Varsity	Lacrosse	Mira Costa High School	Away
4:00PM	Boys	Junior Varsity	Lacrosse	Redondo Union High School	Away
4:30PM	Boys	Junior Varsity	Volleyball	Hawthorne High School	Away
6:00PM	Boys	Varsity	Lacrosse	Redondo Union High School	Away

Friday, April 18

2:45PM	Coed	Varsity	Track	West Torrance Tournament	Home
3:15PM	Girls	Varsity	Softball	Malibu High School	Away
3:15PM	Girls	Frosh/Soph	Softball	El Segundo High School	Away
