

ASM | AMERICAN SCHOOL OF MILAN

After-School Activities 2020-2021

After-School Activities

Dear Parents,

We are happy to share with you ASM's After School Activities (ASAs) Handbook for 2020-21. ASAs this year will look a bit different due to the many adjustments we have had to make as a result of the COVID-19 pandemic. We decided to cut several of our activities as there simply wasn't enough space in some facilities to provide distancing, and in other cases, we have decided to put some activities on hold as we felt they involved too much contact.

Also this year, we are trying something different with our divisional plays. Each play will run for a 'trimester' (same as sports seasons) which we feel will give the actors a better chance to learn and remember their lines and blocking and also create easier facilities sharing for our several plays. This will also allow a thespian to be in a play one season, but do some other activities (such as a sport) in the other seasons.

We regret that we are not able to offer the full traditional array of ASM ASAs this year, and we look forward to returning to the full slate of enriching activities in school year 2021-22.

Finally, also as a COVID measure, we will not open the cafeteria at the end of the day for snacks and won't allow students to be milling around there before ASAs. As a result, we do recommend that you send a healthy after school snack with your child to eat between their last class and their ASA.

Thank you,
Wayne Rutherford
Director
American School of Milan

Registration and Transportation

Online Registration

Registration for Varsity Sports, Middle School Sports, and the Elementary Musical begin the first week of school, the 1st of September. Registration for all other activities begins at 9:00 a.m. Wednesday, September 16th, and closes at 3:30 p.m. on Friday, September 25th. Registration is completed online by accessing the ASM Parent Portal and following the After-School Activities registration link. All activities must be paid for at the time of registration in order to reserve a space. Online payments can be made with a credit card.

Middle School and Varsity Sports Fall seasons begin the week of September 7th, with Spring season ending May 29th.

Musicals will run on trimesters: The Elementary Musical will begin the 7th of September, the Upper School Musical will begin the 30th of November, and Jr. Musical will begin the 22nd March. All other activities begin the week of October 12th and end the week of May 17th.

****All students enrolling in Active Sports will need to provide a certificate of good health.**

Behavioral Expectations

The ASA programs are viewed as an extension of the curricular day. Students in the ASA programs will need to adhere to ASM behavioral policies and procedures. Students who do not manage their behavior appropriately during sessions will be invited to "not attend" future sessions without a refund.

In the time of COVID, students will also need to adhere to the measures we have put in place to keep our students and campus as safe as possible. Students who are unable to abide by these measures and/or repeatedly require reminding may be sent home and be suspended for one week. Continued inability to follow COVID measures may result in permanent removal from the activity without refund.

Transportation

Use of the late bus service is available, at no additional cost, to those students who are already subscribed to the full bus service (morning and afternoon) or the one-way afternoon service. Students not subscribed to the full service (morning and afternoon) or the one-way afternoon service may pay an additional fee (noted on the activity listing) to ride the late bus at the time of registration for the after-school activity.

The Late Bus service begins September 7th to accommodate the Elementary Musical, Varsity Sports, and Middle School Sports. Late bus service for other after-school programs will begin October 12th, 2020 and end May 20th, 2021. The Late bus service is different from the regular bus service. It is designed to get students to areas of the city where they can more easily take public transportation or be picked up by parents. The After-School stops are generally different from the regular day service stops. On the last page there is a list of the Late Bus stops determined by the school.

When registering online be sure to indicate the bus number and precise stop where your son or daughter will get off the bus. To ensure student safety, if there is not an adult at the designated bus stop, the bus monitors will not allow students younger than 12 years of age off the bus and they will be brought back to the school for subsequent collection by a parent. Students older than 12 years will be allowed to get off the bus and go home independently only if a written authorization is received from both of the parents at the beginning of the school year. Students older than 12 years who are already authorized by the parents to get off the bus and go home independently will also be allowed to accompany their younger siblings if a waiver of responsibility is signed by both parents.

If you prefer to pick your child up at ASM, you can do so beginning at 5:20 p.m., and absolutely no later than 5:30 p.m.

Refunds

A refund is only given when an activity is canceled due to insufficient numbers. Most activities require a minimum of 8 students and may be canceled if minimum enrollment is not reached. Refunds are not given when a student chooses to drop out of an activity at any time during the year.

**If you have any questions or concerns,
please contact Joseph Leonetti at jleonetti@asmilan.org.**

**For urgent matters concerning After-School Activities,
please call +(39) 02 53000020.**

Activities at a Glance

Grade Level	Monday	Tuesday	Wednesday	Thursday
K-2	Tennis K-2 (Beg) Elem Jr Musical 2-3 <i>(spring only)</i>	Tennis K-2 (Beg) Hip Hop Dance 2-5	Tennis K-2 (Exp)	Tennis K-2 (Exp) Modern Dance 2-5 Elem Jr Musical 2-3 <i>(spring only)</i>
3-5	Tennis 3-5 (Beg) Junior Soccer 3-5 Elem Jr Musical 2-3 <i>(spring only)</i> Crochet Club 3-5	Tennis 3-5(Beg) Hip Hop Dance 2-5 Elem Musical 4-5 <i>(fall only)</i>	Tennis 3-5 (Exp) Golf 4-12 Mr. T Basketball 3-5 Guitar 5-12 Grade 5 Italian Math Prep	Tennis 3-5(Exp) Modern Dance 2-5 Elem Jr Musical 2-3 <i>(spring only)</i> Elem Musical 4-5 <i>(fall only)</i>
6-8	Vinyasa Yoga 7-12 Upper School Musical 6-12 <i>(winter only)</i> Entomology Club 6-12 MS Math Club 6-8 Terza Media Math Prep 7	MS Sports 6-8 Upper School Musical 6-12 <i>(winter only)</i> Grade 8 Italian Math Prep	Golf 4-12 Guitar 5-12 Grade 8 Italian Math Prep	MS Sports 6-8 Upper School Musical 6-12 <i>(winter only)</i>
9-12	Upper School Musical 6-12 <i>(winter only)</i> Entomology Club 6-12 HS Math Club 9-12 Varsity Sports 9-12	Yoga at Lunch 6-12 Upper School Musical 6-12 <i>(winter only)</i> Varsity Sports 9-12	Yoga at Lunch 6-12 Golf 4-12 Varsity Sports Guitar 5-12 MUN 9-12 Varsity Sports 9-12	Duke of Edinburgh Varsity Sports 9-12

For the Active Spirit

Tennis Lessons

Tennis Lessons are designed to accommodate skill growth related to playing ability and experience. Students will learn and practice the basic techniques of tennis or, in the case of experienced players, improve and further develop their game. Students will receive skill instruction and theory, skill practice, and practical application in match play. The lessons are non-competitive and include the use of a variety of games and activities to enhance knowledge and skill development in a fun and enjoyable manner.

Lessons are offered through GFg Sports with a renewed staff of instructors, each of whom has been certified by the Italian Tennis Federation. Instructors will focus on increasing the technical quality within lessons while providing a safe, engaging, and fun activity. Lessons will be held at the covered Sporting Mirasole courts opposite the school.

Students will work in groups, limited to 4 students per group, to learn and practice the basic techniques of tennis. The sessions are generally broken down into two sections. The first portion of the lessons will be theory and warm-up, while the second portion will be skill practice, practical application, and feedback and review.

Grades K-2

- **Monday** (Grades K–2 Beginner)
- **Tuesday** (Grades K–2 Beginner)
- **Wednesday** (Grades K–2 Experienced)
- **Thursday** (Grades K–2 Experienced)

€470 per year

€650 with late bus

Max. 4 students per day

** Certificate of good health is required

Grades 3-5

- **Monday** (Grades 3–5 Beginner)
- **Tuesday** (Grades 3–5 Beginner)
- **Wednesday** (Grades 3–5 Experienced)
- **Thursday** (Grades 3–5 Experienced)

€550 per year

€730 with late bus

Max. 4 students per day

** Certificate of good health is required

For the Active Spirit

Vinyasa Yoga

Vinyasa Yoga is a flow style of yoga that helps us to release stress and find emotional balance while also strengthening and stabilizing the body. This class is led by Ms. Banahene who has been practicing yoga for over 15 years and has completed certification with Yoga Alliance® at the RYT200 level.

Through intention, meditation, and asana (poses), the goal is to have students leave the mat feeling refreshed and ready to face the world as their best selves. While classes are challenging physically and mentally, this is equally balanced with guiding students to listen to their bodies and deepen their own personal practice. Hope to meet you on the mat!

- **Monday** (Grades 7–12)

€325 per year

€505 with late bus

Min. 8, Max. 15 students

** Certificate of good health is required

Required:

- Yoga mat
- Not essential but recommended: yoga block or 2, a yoga strap

Comfortable, stretchy clothing that allows the body to move and find length. (Should be school appropriate and cover the midriff.)

Yoga at Lunch

Come join Mr. Gerberding's yoga/meditation club to help get your week started off on the right note. This activity will take place during the lunch break period.

- **Tuesday or Wednesday** (Grades 9–12)

€175 per year

Min. 8, Max. 15 students

** Certificate of good health is required

Required:

Yoga mat

For the Active Spirit

Golf

Semester 1: October 14 – February 3

Semester 2: February 10 – May 19

Participants in this activity will work in groups of 4 to 5 students based on age and experience. Each group will be with an Italian federal certified golf coach who will train them at the golf range and on the greens.

Fall season focuses on technique at the driving range. Spring season students move to the golf course for practical application.

The package includes professional instruction, entrance to the golf course, and the use of golf balls and clubs. While the primary language of instruction is Italian, instructors do have a working knowledge of English.

This activity is a semester long offering. Students can register for one or both sessions.

- **Wednesday** (Grades 4–12)

€325 per semester

€425 with late bus

Min. 6 students

**Certificate of good health is required

Mr. T Basketball

Semester 1: October 14 - February 3

This activity is open to girls and boys.

The Travis Watson Training program goal is to use the sport of basketball to teach life skills. During training sessions, we will target the physical and mental aspects of the game of basketball in order to enhance interest in sports and physical activity. This will be a skill development activity.

Incorporating physical activity into daily life at a young age can positively affect health into adulthood. The Travis Watson Training program teaches basketball skills such as shooting, passing, rebounding, and other fundamentals in a way that is educational and fun for elementary age children.

Instructor: Travis Watson (Mr. T), played collegiately at the University of Virginia in the United States, played professionally in 6 European countries over 13 years, with 2 years in Milan with The Armani Jeans.

- **Wednesday** (Grades 3–5)

€325 per semester

€425 with late bus

Min. 8, Max. 15 students

**Certificate of good health is required

Required:

Tennis or basketball shoes

Comfortable clothes

For the Active Spirit

Hip Hop Dance

Hip Hop encompasses many different urban dance styles such as popping, locking, breaking, as well as freestyle movement to give students the opportunity to develop their own sense of style. Hip Hop helps with socialization and character building which helps children break through their fear and shyness. It is all about dynamism, rhythm, energy, coordination, agility and improvisation. The program is for boys and girls, with focus on body and spatial awareness, musicality, and social interaction.

This is an excellent class for high-energy kids who want to take a fast and fun dance class.

Our Hip Hop dancers develop focus and strength while having fun and they will learn to interpret music with different levels of progression.

Students will begin learning hip hop fundamentals, technique and choreography, and of course freestyle improvisation!

- **Tuesday** (Grades 2–5)

€275 per year
€455 with late bus

** Certificate of good health is required

Min. 8, Max. 12 students

Required:

Comfortable stretchy clothes and non-slip socks

Modern Dance

Modern Dance is an amazing discipline for all ages; it combines improvisation, athletic training, flexibility, coordination, strength, and body awareness. In particular, the teacher will focus on rhythm, musicality, respect, space, free expression and an emphasis on cognitive and social skills development while creating a fun environment.

Children will learn to interpret music with different levels of progression all while discovering their artistic and creative potential.

Our qualified Modern Dance teacher offers this activity to boys and girls on a once a week basis. Children will stay in familiar school surroundings, while having fun with diverse music and motor skills; all with a caring manner appropriate for the age group.

- **Thursday** (Grades 2–5)

Min. 8 Max. 12 students

€275 per year
€455 with late bus

** Certificate of good health is required

Required:

Comfortable stretchy clothes and non-slip socks

For the Active Spirit

Junior Soccer

Jr. Soccer will be a skill building activity using a multidimensional approach that combines the technical aspects of the game with the educational aspects. The dimensions considered are: mobility, listening, attention, cooperation, skill building, and health. Coach Travis Schafer will support our young athletes in this no-contact activity. The format of each lesson will be: welcome, warm-up, examination of a technical element, application and practice, review, and giving feedback. The activity is offered in a playful and recreational way to allow children to experiment with the technical elements of the sport while developing and improving skills and strategic thinking.

Students in this activity will learn about the fundamental values of sport: discipline, braveness, team, fair play, and passion. Active participation and contribution from each student is essential for the development of the program.

- **Monday** (Grades 3–5)

Min. 8 Max. 12 students

€380 per year

€560 with late bus

**Certificate of good health is required

Required:

ASM P.E. kit and appropriate footwear

Middle School Sports

This is an opportunity to play in a middle school competitive sports program, coached by ASM coaches, with the opportunity to compete in games and tournaments in the Northern International Schools Sports Association (NISSA). Students can sign up for one, two or all three of the seasonal middle school sports, each of which meets twice a week.

Fall Season: (September 7– November 14)

- Tennis or Cross Country

Max. tennis enrollment is 16 students (court/facility capacity)

Winter Season: (November 19– March 13)

- Girls and Boys Basketball

Spring Season: (March 22– May 29)

- Volleyball and Soccer

- **Tuesday & Thursday** (Grades 6–8)

€200 per season

or €520 for all three seasons (*Discount applies only before the close of registration in September*)

+ €140 per season for late bus if students don't use the regular bus service

**Certificate of good health is required

MS jersey and shorts are included in price

For the Active Spirit

Varsity Sports

The American School of Milan offers High School students (Grades 9 –12) the opportunity to participate in Varsity and Junior Varsity sports. Locally, ASM competes in the Northern International Schools Sports Association (NISSA) playing home and away games against other international schools in Italy. Internationally, ASM is part of the European Sports Conference (ESC) and participates in tournaments in Spain, France, Switzerland, Portugal, Germany and Italy.

Practices are held after school and in some cases, in the morning before school, 7:30–8:45. Student-athletes should plan on attending at least two practices a week. ASM offers three seasons of sport: Fall, Winter and Spring. At the end of each season there is a weekend-long tournament held at one of the ESC member schools.

It is expected that the students who join these teams will have high academic standing and demonstrate good sportsmanship at all times.

Sign-ups for Varsity sports begin one week before the start of each season via the Online Booking Center found in the Parent Portal. Please note that each student who plans to join a Varsity sport must provide a medical certificate of good health to the school nurse.

- **Monday, Tuesday & Thursday Afternoon**
Soccer, Volleyball, Cross Country, Tennis and Track & Field
- **Monday & Tuesday Afternoon / Thursday Morning**
Girls Basketball
- **Monday & Thursday Afternoon and Tuesday Morning**
Boys Basketball
- **Tuesday & Thursday morning and Wednesday Afternoon**
Badminton
- **Tuesday & Thursday Afternoon**
Golf

€220 per season (Golf varsity fee: €360 per season)
+ €180 per season for late bus
if students don't use the regular service

**Certificate of good health is required

Varsity Kit Included (contents vary by sport):

- Home and away jerseys + shorts
- Tracksuit or hoody
- Warm-up or practice shirt

Fall Season: (September 7 – November 14)

- Varsity Girls Soccer and Varsity Boys Soccer
- Varsity Girls Volleyball and Varsity Boys Volleyball
- Cross Country (co-ed)

Winter Season: (November 19 – March 13)

- Varsity Girls Basketball and Varsity Boys Basketball
- Badminton (co-ed)

Spring Season: (March 22 – May 29)

- Golf (co-ed)
- Track and Field (co-ed)
- Tennis (co-ed)*

*Max. Tennis enrollment is 16 students (court/facility capacity)

For the Creative Spirit

Elementary Junior Musical

This is a trimester offering (March 22 - May 31)

Students in 2nd and 3rd grade are invited to express themselves through music, dance and acting in the Jr. Musical. This theater workshop meets twice a week to explore working together and sharing ideas as well as basic performing skills.

Students help the directors develop the scenes, create choreography and have a great time starring in the Jr. Musical. The final performance will be Thursday, March 4.

- **Monday and Thursday** (Grades 2–3)

€275 per year

€415 with late bus

Max. 30 students

Elementary Musical

The ASM Theater Company has brought to the stage productions such as Peter Pan, Pinocchio, Aladdin, The Music Man, Annie, and many others. This activity runs from October to May.

This activity will be welcoming all actors, singers, dancers, and anyone who enjoys being part of a musical theater group. The activity meets twice a week in the spring trimester to bring to the school community a full Broadway style musical production. Interested students from 4th and 5th grade participate in weekly workshops where teachers guide the students in learning the musical score, choreographed dances, and acting techniques as they rehearse for two evening performances in June.

This is a trimester offering
(September 7 - November 20)

- **Tuesday and Thursday** (Grades 4–5)

€300 per year

€440 with late bus

For the Creative Spirit

Upper School Musical

Any Upper School student may participate in the annual Upper School Musical. Past performances include "Smokey Joe's Cafe", "Grease", "Legally Blonde", "Young Frankenstein", "Little Shop of Horrors", and "Once Upon A Mattress". Students can be involved on stage or be a part of the backstage crew. Auditions are held in November and rehearsals occur on Mondays, Tuesdays, and Thursdays after school. The performance happens at the end of March.

A critical part of the rehearsal process occurs on some Saturdays. Planned Saturday rehearsal dates are listed below, participants should mark their calendars and plan accordingly. Registration is in September.

This is a trimester offering (November 30 – March 20)

- **Monday, Tuesday & Thursday** (Grades 6–12)

(students may be expected to purchase parts of their costumes or may incur other incidental charges depending on the show)

Late bus fee: €180

Planned Saturday rehearsal schedule:

- January 9, 30
- February 13
- March 6, 13

Crochet Club

Together, we will learn how to crochet. This will include learning different stitches and techniques for how to create different things such as scarves, blankets, baskets, and amigurumi. We will start the year with the basics, and as we continue to practice and hone our skills, we can make more with advanced patterns. Come join us as we gather around and practice the art of crochet.

- **Monday** (Grades 3–5)

€350 per year

€530 with late bus

Price includes material/supply fee.

Min. 8, Max. 15 students

For the Creative Spirit

Guitar Lessons

If you are interested in learning how to play the guitar or improve your guitar playing skills, join the guitar lessons.

Lessons are led by Simone Massaron, a local musician and guitar teacher. Students can practice acoustic guitar, electric guitar, or bass in the lessons as instruction will be tailored to the level and needs of the students. Lessons are conducted in English.

This activity is a semester long offering. Students can register for one or both sessions.

Semester 1: October 14 - February 3

Semester 2: February 10 - May 19

- **Wednesday** (Grades 5–12)

Min. 6 Max. 10 students

€275 per year

€375 with late bus

For the Academically Minded

Middle School Math Club

If you are interested in challenging and competitive problem solving, join Math Club.

Students meet once a week to train together for mathematics competitions using material from past competitions. Students will compete in the International Schools Mathematics Teachers Foundation competitions and the American Scholastic Mathematics Association Annual Mathematics Competition.

This is not tutoring or homework time. Tryouts will be held for students to qualify for a spot on the traveling team. Students on the traveling team will travel to the ISMTF competitions. This club is available to all Middle School students.

- **Monday** (Grades 6-8)

€200 per year

€380 with late bus

Math Club High School

If you are interested in challenging and competitive problem solving, join Math Club.

Students meet once a week to train together for mathematics competitions using material from past competitions. Students will compete in the International Schools Mathematics Teachers Foundation competitions and the American Scholastic Mathematics Association Annual Mathematics Competition.

This is not tutoring or homework time. Tryouts will be held for students to qualify for a spot on the traveling team. Students on the traveling team will travel to the ISMTF competitions. This club is available to all High School students.

- **Monday** (Grades 9-12)

€200 per year

€380 with late bus

For the Academically Minded

Model United Nations

Model United Nations (MUN) is an opportunity for students to debate pressing world issues from different national viewpoints. ASM's award-winning club empowers our members to develop a deeper understanding of global issues while also practicing high-level public speaking and leadership skills. Students learn about different countries and take part in weekly debates and a yearly conference, but the program does require some commitment.

MUN meets Wednesday afternoons. Students dress in formal business attire for the entire day, fitting the dress code of the United Nations. Participation in MUN has historically offered students several potential travel opportunities for conferences. However, this year we anticipate events to take place online. This includes our club conference, ASMMUN, which will happen December 4 - 6, 2020.

Our students are among the most successful in the world, helping to lead some foreign conferences and receiving awards at others. Involvement in MUN is very attractive to universities, as it shows leadership, problem solving, academic curiosity, and language skills. To maintain a strong program, attendance and participation at weekly meetings is mandatory except for the week before midterms and finals.

- **Wednesday** (Grades 9-12)

€150 per year

€330 with late bus

For the Academically Minded

Grade 5 Math

The After School Math course will be run in Italian. It is designed for the Italian Language A students who want to take the Esame di Idoneità in June 2021, according to the new requirements. The preparation will cover the "Programma Ministeriale". Students will not have homework.

- **Wednesday** (October-May)

€200 per year
€380 with late bus

Grade 7 Terza Media Math Prep

The After School Math course will be run in Italian. It is designed for the Italian Language A students who want to start their Terza Media Math Preparation and to take the Esame di Idoneità, according to the new requirements.

- **Monday**

€150 per year
€250 with late bus

Session 1: January - March (10 lessons) .

Grade 8 Math

The After School Math course will be run in Italian. It is designed for the Italian Language A students who want to take the Esame di Idoneità and the Terza Media Exam.

- **Tuesday (Group 1)**
- **Wednesday (Group 2)**

€250 per year
€430 with late bus

The preparation will adhere to the Programma Ministeriale and to the new requirements. Groups will be balanced to the greatest ability possible.

October – May, once a week. (Students may choose what day to enroll)

Middle School and High School Entomology Club

Ever seen the mandibles of a ground beetle or the scales of a butterfly? Did you know that fire flies are really beetles or that some wasps lay their eggs inside other insects or that most aphids have a mother but not a father?

The ASMEC will explore all things insect. We'll use butterfly nets and pitfall traps to capture and observe local insect populations. We'll learn the basics of insect identification and preservation. And we'll get a close up look at the incredible form and variety of the most important animals on the planet.

This club is great for everyone from the bug-curious to those interested in learning the materials and techniques of field biology.

- **Monday (Grades 6-12)**

€350 per year
€530 with late bus

Min. 8 students, Max. 12 students

For the Academically Minded

Duke of Edinburgh's International Award

Are you ready to become more independent? Do you want to level-up your life? Make the world around you a better place? Do you want to learn outdoor survival skills? Form a rag-tag group of loyal renegades to go on an adventure with? Become stronger together? And even achieve an internationally recognized award? The Duke of Edinburgh's International Award is a program where you develop your character, leadership skills and learn how to survive in the outdoors. You shape your own choice of service activities, develop skills in areas you are interested in and learn how to plan and navigate hikes, pitch tents, give emergency first aid and even organize and cook meals when you are out on a trail or sleeping under the stars. As part of this club, we will go on multiple expeditions to mountains and other areas of natural beauty in Italy, and you will finish the year by completing an overnight expedition with a group of your choosing on a route of your choosing.

Fees and costs:

This year the award program is offered at a discounted rate because it is something new to the school and we want to encourage people to apply. However, participants will be expected to supply some of their own outdoor gear such as hiking boots, weather appropriate clothing, a hiking backpack and sleeping bag.

What will the fee include?

- Access to The Duke of Edinburgh International Award's web portal and resources
- Weekly meetings
- Team building exercises and leadership training
- Wilderness first aid training
- Basic outdoor cooking lessons
- Training in essential camp craft (skills and knowledge necessary for camping)
- Sessions on planning and navigating hikes
- Access to tents, stoves and pans, maps, compasses
- Adult supervision on multiple trips to areas of natural beauty (participants will go on at least 2 day trips and 2 overnight camping trips)

Application process:

In selecting candidates to join this program we are looking for students who are:

- Independent
- Organized
- Dependable
- Motivated
- Resilient

Applicants will be expected to write a short essay followed by an interview. We will also ask candidates' teachers for recommendations. This program is not linked to academic achievement, so GPA is not a deciding factor in the application process. What matters more is your strength of character and willingness to commit to something.

(Students over the age of 14 at registration)

- Thursday (Grades 6-12)

€200 per year
€380 with late bus

Min. 10 students, Max. 20 students

Required equipment:

Hiking boots and a good all-weather rain jacket required from the outset

****Certificate of good health is required**

Additional student fee based on years with the program: **First year fee for registration is 30 euros per student.**

Fee includes access to tents, stoves, maps, compasses and registration with the Duke of Edinburgh organization.

This fee is heavily discounted for the first year of the program and will increase to the regular price in the following years.

In order to apply, please contact:

Mr. Harris: gharris@asmilan.org

To learn more go to: <https://intaward.org/>

Watch this brief video: <https://youtu.be/kfAS2rLdJKg>

For more information:

Mr. Harris: gharris@asmilan.org

Ms. Westmoreland: vwestmoreland@asmilan.org

ASM Late Bus Service

CENTER - MILAN EAST - BUS 1

17.40 Milano - Via Ripamonti / Via Chopin
17.40 Milano - Via Ripamonti / Val di Sole
17.45 Milano - Via Ripamonti 159 / Via Quaranta
17.45 Milano - Via Ripamonti / Via Isonzo
17.45 Milano - Via Ripamonti 23
17.50 Milano - Via Ripamonti 7 / Via Sabotino
17.55 Milano - Corso di Porta Vigentina 46 (Hotel Crivis)
17.55 Milano - Largo Crocetta (MM3 Crocetta)
17.55 Milano - Corsi di Porta Romana 65
17.55 Milano - Corso di Porta Romana 49
18.00 Milano - Via Francesco Sforza / Laghetto
18.00 Milano - Via F. Sforza / Cso Pta Vittoria (Sormani)
18.00 Milano - Via Francesco Sforza 5 (ATM 94)
18.00 Milano - Via Visconti di Modrone / Via Mascagni
18.05 Milano - Via San Damiano 6
18.05 Milano - Via Senato / Via S. Andrea
18.05 Milano - Via Senato 36
18.10 Milano - Corso Venezia 44 (MM1 Palestro)
18.10 Milano - Corso Buenos Aires 2
18.10 Milano - Corso Buenos Aires 10 (MM1 Porta Venezia)
18.15 Milano - Piazzale Bacone 10
18.30 Milano - Largo de Benedetti / Via Sassetti

OPERA - BASIGLIO - MILANO 3 - BUS 3

17.35 Opera - Via Diaz (Crocione)
17.35 Opera - Via Diaz (ATM Golf Hotel)
17.40 Milano 3 - Via Longobardi / Idra
17.45 Milano 3 - Via Longobardi / Giotto
17.45 Milano 3 - Via Longobardi / Solco
17.50 Basiglio - Cascina Vione
17.50 Basiglio - Via Don Coira (Bus stop - Cimitero)
18.00 Milano 3 - Via Romano Visconti (primo ponte)
18.00 Milano 3 - Via Romano Visconti (secondo ponte)
18.05 Milano 3 - Via Vivaldi 51 (Bus stop)
18.05 Milano 3 - Via Vivaldi 30
18.05 Milano 3 - Via Vivaldi 19
18.10 Milano 3 - Via Vivaldi 3
18.15 Tolcinasco - Castello (ingresso laterale)

CENTER - MILAN WEST - BUS 2

17.40 Milano - Via Bazzi / Viale Toscana
17.50 Milano - Via Calatafimi 1
17.50 Milano - Via Molino delle Armi 27
17.55 Milano - Corso Genova 4
18.00 Milano - Via Olona 21
18.00 Milano - Via Carducci 37 (MM2 S.Ambrogio)
18.00 Milano - Via Carducci 13 (MM1/MM2 Cadorna)
18.05 Milano - Via Vincenzo Monti 12
18.05 Milano - P.za Conciliazione (MM1 Conciliazione)
18.10 Milano - Via Burchiello (MM1 Pagano)
18.10 Milano - Piazza Buonarroti (MM1 Buonarroti)
18.10 Milano - Via Monte Rosa 12
18.15 Milano - Piazza Amendola (MM1 Amendola Fiera)
18.15 Milano - Via Monte Rosa / Via Tempesta (MM1 Lotto)
18.20 Milano - Via Stratico / Via Palatino
18.20 Milano - Via Palatino / Via Ottoboni
18.25 Milano - Via Achille / Via Tesio
18.45 Arese - Via Vittorio / Via Vismara
18.45 Arese - Via Campogallo
18.50 Arese - Via Matteotti
18.50 Arese - Via Nuvolari / Don Minzoni
18.55 Arese - Viale Sempione (Bus Stop)
18.55 Arese - Degli Orti / S. Anna
18.55 Arese - Via Leopardi (Bus Stop)

POASCO - SAN GIULIANO - SAN DONATO - PESCHIERA - MILANO 2 - BUS 4

17.45 San Giuliano - Via Giotto / Via Civesio
17.45 San Donato - Via Emilia / Via Parigi (ATM)
17.45 San Donato - Via Emilia / Via Strasburgo (ATM)
17.50 San Donato - Via Martiri di Cefalonia / Via Europa bis
17.50 San Donato - Via Europa 7
17.50 San Donato - Via Martiri di Cefalonia / Cimitero
18.00 San Donato - Via De Gasperi / Via Agadir
18.00 San Donato - Via De Gasperi / Spilamberto
18.00 San Donato - Via De Gasperi / Angelo Moro
18.00 San Donato - Via Triulziana 36
18.05 San Donato - Via Kennedy 16
18.05 San Donato - Via Kennedy / Via Rodari
18.05 San Donato - Via Rodari / Moro
18.15 Peschiera - Via 1 Maggio 3
18.20 Peschiera - Via Matteotti 55
18.20 Peschiera - Via Quasimodo 2
18.30 Milano - Via del Futurismo (Primo pedonale)
18.40 Milano 2 - Strada di Spina (Primo Bus Stop)
18.40 Milano 2 - Strada di Spina (Primo Ponte)
18.40 Milano 2 - Strada di Spina (Secondo Ponte)
18.40 Milano 2 - Strada di Spina (Terzo Ponte)
18.40 Milano 2 - Strada di Spina (NH Hotel)
18.40 Milano 2 - Strada di Spina (ufficio postale)