


After School Activities Schedule Overview

Term 1, School Year 2017-2018

Monday

Yr Group	Activity	Category	Time	Venue	Name	Min to Max Numbers	Cost	Description
Y 1	Jazz Bop	Action	2.40 - 3.40pm	Nursery	Jude Prasad-Smith	10	3300php	Jazz Bop is an enjoyable and creative dance as using simple and effective movements to fun music and film soundtracks. Children will learn about coordination, how to make movements and shapes with their bodies and keep in time to the music.
Y 1 - 2	Hip hop	Creative	2.40 - 3.40pm	Senior Cafeteria	Raynald Reyes	Open	5,200php for this term (400php per session)	Learn Hip Hop dance moves working as a group. Performance at the end of term to present what has been learned. (400php per session - free extra sessions when practising for event/performance)
Y 2	Zoo Yoga	Creative/Action	2.40 - 3.40pm	Anilao Building	Anna Chidzey	10	None	This ASA is all about having fun with movement! We will learn about zoo animals through different yoga poses. Please ensure your child wears comfortable clothing.
Y 1 & 2	Brix for Kids	Reflective Creative	2.40 pm - 3.40 pm	Boracay Building	Coach	20 max	3900php for this term	Bricks 4 Kidz provides an extraordinary atmosphere for students to build unique creations and have loads of fun using LEGO® Bricks. A hands-on class where students build motorized creations, such as helicopters, dinosaurs, space aircrafts, amusement park rides, and other fun objects out of LEGO® bricks. We offer STEM-principled educational play activities for children where they learn to build, and play with LEGO® Bricks. While students get exposed to engineering, architecture, and physics, they will develop problem solving, teamwork, and critical thinking skills. In our after-school class, the session will be 50 minutes, include a model build for the day, and a PowerPoint lesson explaining history, physics, and fun-facts related to that particular build. Each model belongs to a specific theme, such as Outer Space, Dinosaurs, Inventions, Spectacular Sports, Natural Disasters, and many more!
Y 3 & 4	Chess	Independent	2.40 - 3.40pm	PE Classroom	Coach	15	3,900php this term	Learn to play chess and compete in local tournaments.
Y 3 - 6	Art club	Creative	2.40 pm - 3.40 pm	Primary Art Room	Emma Chaplin	20 max	None	Creative art work
Y 4 - 6	Tai Chi Kungfu Fan Dance	Action	2.40pm - 3.40 pm	Boracay Building	Dan Li	20 Max	None	Explore Chinese culture through Tai Chi Kungfu Fan dance. Engage young children with a unique body building martial art exercise blending the movements of Tai Chi boxing and fan dances.
Y 7 - 9	Strategy Board Games	Collaborative Independent	2.40 pm - 3.40 pm	HU3	Helen Olds	16 max	None	In this ASA students will be introduced to a range of strategy board games, where they will have to think creatively and at times work

		Reflective Communicative						collaboratively towards a specific goal. Prepare to develop your thinking skills and have a lot of fun.
Y 7 - 13	Makabata	Service	2.40 pm - 3.40 pm	Languages 3	Helen Marshall	24 max	None	
Y 9 - 13	National History Day Competition Club	Questioning Communicative	2.40 pm - 3.40 pm	Humanities 8	David Cliff	16	none	An opportunity to get help with your NHD project if you are in Year 9. In Years 10-13 this is an opportunity to put together an entry for the regional finals of this competitions which takes place in Singapore. With the winners going forward to the finals in Washington in June. This year's theme is Conflict and Compromise.
Y 9 - 13	DOTA 2	Action	2.40 pm - 3.40 pm	Boracay Building	Adam Kennedy	10 max	None	Play in teams, hunt the opposition, destroy their towers then burn their home base to the ground. What's not to like?
Y 9 - 13	Philippines National Chemistry Olympiad	Independent	2.40 pm - 3.40 pm	Lab 5	Tom Moore	No Max	None	Practice for the Philippines National Chemistry Olympiad
Y 9 - 13	Artificial Intelligence	All	2.40 pm - 3.40 pm	Senior ICT Lab	Hari Denton	20	None	An introductory course into the nature of problem solving. Looking at the fundamental ideas of machine learning and investigating some of the worlds hardest computational problems.
Y 10 - 13	Digital Photography. Students MUST have their own DSLR camera.	Creative	2.40 pm - 3.40 pm	El Nido Building - Art room	Mark Kucharski	10 max	None	Everyone can take photographs but not many people understand photography. This ASA will teach this, while at the same time producing exciting exhibition quality photography. Maximum of 10 and students MUST have their own DSLR Camera.
Y 10 - 13	Red Cross Youth Council	Service	2.40 pm - 3.40 pm	En1	Chris Jones	30 max	None	In this term the Council will be looking to leverage off the highly successful Blood Drive in term and to fundraise and organise projects in association with the Red Cross to improve health and wellbeing in our community.
Y 12 & 13	Fitness Sessions	Independent	2.40 pm - 4.00 pm	School gym	Mark Attwood	8	None	Any student that wants some extra help with any aspect of university applications
Any	Reading for Pleasure	Independent	2.40 pm - 3.40 pm	LRC	LRC staff	40	None	An opportunity to read with parents (Year 1 & 2) or by yourself if you are waiting for siblings or another activity. Please make sure that you sign up if you intend to be in the LRC during these times.
Any	Reading for Pleasure	Independent	3.40 pm - 4.30 pm	LRC	LRC staff	40	None	An opportunity to read with parents (Year 1 & 2) or by yourself if you are waiting for siblings or another activity. Please make sure that you sign up if you intend to be in the LRC during these times.
Drama								
Y 3 - 6	Helen O'Grady Drama	Creative	2.40 pm - 3.40 pm	Drama Room 2	Monique Bunuan	15 max	6000php this term	Learn to speak more confidently, answer in full sentences, improve self esteem, meet new friends and act in plays
Y 6	Acting Club	Creative	2.40 pm - 3.40 pm (may	EYFS	Anna Lewis & Rych Everley	20+	None	This ASA is for students who are auditioning for lead roles in the KS2 end of year production. You will be given the audition script at the end of August and auditions will be held in September (during this

			extend until 4pm later in the term)					ASA time). This will become the practice time for the show and the ASA may extend to 4pm at a later date.
Y 7 - 13	Playwrighting	Collaborative	2.40 pm - 3.40 pm	Drama Room 1	Joel Trinidad & Paul Hannon	20	TBC	Exploring the basic techniques of script writing with the option to submit work as part of Manila Fast & Fresh Festival.
Music								
Y 1 - 4	Keyboard Club	Creative	7.00 am - 7.30 am	Senior Music	Zyrene Estallo	10	None	Students will have the opportunity to develop their keyboard skills with guidance from a piano teacher. Please note, this is not a piano lesson, and parents or yayas must drop students off.
Y 3 - 5	Guitar, Ukulele, & Bass	Creative	2.40 pm - 3.30 pm	Primary Music	Mr. Lewis	15	None	This ASA is for students who wish to learn Guitar, Ukulele, Bass Guitar.
Y 7 - 13	Pop Singing	Creative	2.40 pm - 3.40 pm	Senior Music	Yasmin Sherratt	10	None	This ASA will help singers develop their performance skills through a mentoring process, using popular songs.
Sports								
Y 1 & 2	Tennis	Action	2.30 pm - 3.30 pm	Don Jones Field		Open	3,900php this term	
Y 3 & 4	Basketball	Action	2.40 pm - 3.40 pm	Covered Court		Open	None	
Y 4 - 6	Table Tennis	Action	2.40-3.40pm	Senior Assembly Hall	Gwyn Davies	12	None	
Y 5 & 6	Striking and fielding	Action	2.40 pm - 3.40 pm	Sports Field		Open	None	A mixture of various skills that can be transferred between sports
Y 5 - 13	Tennis Squad Training	Action	3.40 pm - 5.30 pm	Don Jones Field		Open	5,850php this term	
Y 7 - 13	Water Polo	Action	2.40 pm - 3.40 pm	Swimming Pool	Mr Storey	Open	None	
U13 Boys and Girls	Football (Born 2004 - 2006)	Action	3.40 pm - 5.30 pm	Sports Field		Open	None	
U 18 Girls	Basketball	Action	3.40 pm - 5.30 pm	Covered Court		Open	None	
Y 10 - 13 Boys	ISAC Volleyball Training	Action	2.40 pm - 4.30 pm	Main Hall		After Selection - 10	None	

Tuesday

Yr Group	Activity	Category	Time	Venue	Name	Min to Max Numbers	Cost	Description
Y 1 & 2	Taekwondo	Action	2.40 pm - 3.40 pm	Boracay Building	Coach Doni	10	6,000php this term	Taekwondo skills
Y 3 - 5	Brix for Kids	Creative	2.40 pm - 3.40 pm	Boracay Building	Coach	20 max	3,600php for this term	<p>Bricks 4 Kidz provides an extraordinary atmosphere for students to build unique creations and have loads of fun using LEGO ® Bricks. A hands-on class where students build motorized creations, such as helicopters, dinosaurs, space aircrafts, amusement park rides, and other fun objects out of LEGO ® bricks. We offer STEM-principled educational play activities for children ages five (5) to twelve(12) years old, where they learn, build, and play with LEGO ® Bricks. While students get exposed to engineering, architecture, and physics, they will develop problem solving, teamwork, and critical thinking skills.</p> <p>In our after-school class, the session will be 50 minutes, include a model build for the day, and a PowerPoint lesson explaining history, physics, and fun-facts related to that particular build. Each model belongs to a specific theme, such as Outer Space, Dinosaurs, Inventions, Spectacular Sports, Natural Disasters, and many more!</p>
Y 3 - 6	Hip Hop	Action	2.40 pm - 3.40 pm	Senior Cafeteria	Raynald	Open	4,800php for this term	Learn more advanced hip hop dance techniques working as a group. Performance at the end of term to present what has been learned. (400php per session - free extra sessions when practising for event/performance)
Y 3 - 13	Fencing - Beginner	Independent	2.40 pm - 3.40 pm	Senior Assembly Hall	Coach Baccay	30 max	7,800php this term	Recreational and competitive Fencing. Extra cost for equipment, should you wish to purchase your own.
Y 3 - 13	Fencing - Advanced	Independent	3.40 pm - 5.10 pm	Senior Assembly Hall	Coach Baccay	30 max	7,800php this term	Recreational and competitive Fencing. Extra cost for equipment, should you wish to purchase your own.
Y 5 & 6	Taekwondo	Action	3.40 pm - 4.30 pm	Boracay Building	Coach Doni	10	6,000php this term	Taekwondo skills
Y 7 - 13	Digital Arts	Creative	2.40 pm - 4.15 pm	Primary Art Room	Alex van Lierde	14	4,500php for 10 sessions	Photoshop for beginners/intermediate learners : Discover the magic of Digital Arts by using your creative skills on Photoshop! Learn how to play with photos and effects - make them a piece of art! Bring your laptop if you already have Photoshop on it.

Y 7 - 13	Chess	Independent	2.40 pm - 4.30 pm	Hums 7	Coach	15	6000php this term	Learn to play chess and compete in local tournaments.
Y 11 - 13	TEDxBritishSchoolManila	Collaborative, Creative, Independent	12.50 pm - 1.25 pm	Hums 2	Michael Guinness	As Term 1	None	TEDxBritishSchoolManila is a conference to be held at the end of Term 2. Students are interviewed for positions and it runs in the form of a business with line managers, tasks and deadlines. Students will need to work without outside agencies, gain sponsorship and collaborate to make this (our 3rd event) a success
All	Reading for Pleasure	Independent	2.40 pm - 3.40 pm	LRC	LRC Staff	40	none	An opportunity to read with parents (Year 1 & 2) or by yourself if you are waiting for siblings or another activity. Please make sure that you sign up if you intend to be in the LRC during these times.
All	Reading for Pleasure	independent	3.40 pm - 4.30 pm	LRC	LRC staff	40	None	An opportunity to read with parents (Year 1 & 2) or by yourself if you are waiting for siblings or another activity. Please make sure that you sign up if you intend to be in the LRC during these times.
Drama								
Y 7 - 13	Musical Theatre	Collaborative	2.40 pm - 3.40 pm	Drama Room 1	Thea Everley	20	none	Explore character, song, dance and ensemble through Musical Theatre
Music								
Y 2 - 4	BSM Beats: Toyshop Nuvo Band	Creative	2.40 pm - 3.30 pm	Senior Music Room	Boyet Sabas	15 max	None	This ASA is designed to engage young children with music and introduce them to ensemble and instrumental techniques in a fun and creative atmosphere. They will be using Nuvo Wind Instruemnts, such as DooDs and TooTs which are toy versions of clarinets and flutes. On occasion this group will collaborate with the Percussion and Jr. Choir groups.
Y 2 - 4	BSM Beats: Toyshop Percussion	Creative	2.40 pm - 3.30 pm	Senior Music Room	Zyrene	12 max	None	This ASA is designed to engage young children with music and introduce them to ensemble techniques focusing on Rhythm and Percussion Instrument. On occasion this group will collaborate with the Nuvo and Jr. Choir groups.
Y 2 - 4	BSM Sings Junior	Creative Collaborative	2.40 pm - 3.30 pm	Primary Music Room	Andrea Alvarado	25 max	None	This ASA is for students who LOVE singing! All abilities are welcome, no prior knowledge or experience is needed. On occasion this group will collaborate with the Nuvo and Percussion groups.
Y 7 - 13	BSM Sings	Creative Collaborative	3.40 pm - 4.40 pm	Senior Music Room	Katie Wood	60 max	None	This ASA is for students who LOVE singing! All abilities are welcome, no prior knowledge or experience is needed. There will be auditions for some performances.
Sports								
Y 1 - 13	Gymnastics	Action	2.40 pm - 4.30 pm	Main Hall	Gymnastic Coaches	Open	Link to costs	
Y 1 & 2	Basketball	Action	2.40 pm - 3.40 pm	Covered Court	Coaches		None	

Y 3 - 6	Tennis	Action	2.40 pm - 4.00 pm	Don Jones	Tennis Coaches		5,400php this term	
Y 5 & 6	Basketball	Action	3.30 pm - 5.00 pm	Covered Court	Coaches		None	
Y 7 - 13	Tennis	Action	4.00 pm - 5.30 pm	Don Jones	Tennis Coaches		5,400php this term	
Y 7 - 13	Senior Cheering	Action	3.40 pm - 5.30 pm	Main Hall	Cheering Coaches		TBC Depending on dates	Be part of a new team for the new school year and something to cheer about, literally!
Y 7 - 13	Senior Athletics	Action	2.40 pm - 3.40 pm	Sports Field	Various		None	
Y 7 - 13	Boys Rugby	Action	3.30 pm - 5.00 pm	Sports Field	Various			
Y 9 - 13	Girls Touch Rugby	Action	2.40 pm - 3.40 pm	Sports Field	Carrie Taylor		None	
Yr 10 - 13	Circuits Training/Running Club	Action	6.00 am - 6.45 am	Gym/Don Jones Field	N Barker /E Owen	10 max	None	You can simply come to run or if you want something more challenging then circuits involving weights, kettle-bells, running, rowing machine etc should make you hurt in the right places. Improve strength and aerobic fitness.

Wednesday

Yr Group	Activity	Category	Time	Venue	Name	Min to Max Numbers	Cost	Description
Y 1 & 2	Drawing and Painting	creative	2.30 pm - 3.30 pm	Anilao Building	Laura Clark	10 max	None	
Y 3 - 5	Mini Mindful Yogi's	Action/Reflection	2.40 pm - 3.40 pm	LRC Level 0	Emma Swinnerton	15	None	There is more to being mindful than sitting still...Come collaborate and learn some fun mindful yoga moves.
Y 3 - 6	Cross Stitch and other sewing!	Creative	2.40 pm - 3.40 pm	Boracay Building	Katie Pearson	20	None	Maybe it is just for fun or to help out round the house, this is an old favourite at BSM
Y 3 - 13	Karate	Action Independent	2.40 pm - 3.40 pm	TBC	Brix Hernandez	15	7,200php for this term	Learn self defense, discipline, and improve strength and fitness with Karate
Y 4 - 6	ICT Club	All	2.40 pm - 3.40 pm	ICT LAB Cluster E	Jay Galang/Tish Descalar	14 max	4,800php this term	Learn about anything and everything about ICT! From exploring apps to coding drones! If you like ICT and want to have an educational experience while at the same time having loads of fun then this is the club for you!

Y 4 - 7	Trapeze	Action	2.40 pm - 4.15 pm	BGC Trapeze Corner 9th Avenue	Andy King	Max 8	650php per session	Learn to Trapeze at Philippines only Flying Trapeze. Transport to Trapeze will be provided. Pick up by parents after session. (Years 4 - 7)
Y 5 - 6	Chess	Independent	2.40 pm - 4.00 pm	Hums 7	Coach	15	5,000php for this term	Learn to play chess and compete in local tournaments.
Y 5 - 9	MidyMUN	Collaborative Independent Communicative	2.40 pm - 3.40 pm	Senior School Assembly Hall	Paula Wingate / Athena Douglas / Brian Craig	60	None	MUN is a simulation exercise for students interested in debating world issues - it is a great way to get involved in leadership experience too. Participation in MUN will help you develop your researching and public speaking skills. We have opened up this year to Year 5s as well! Training will mostly be during this time but we may have extra sessions in the run up to conferences.
Y 7 - 8	Hip Hop	Action	2.40 pm - 3.40 pm	Primary Art Room	Raynald	Open	4,800php for this term	Learn advanced hip hop/breakdance techniques working as a group. Performance at the end of term to present what has been learned. (400php per session - free extra sessions when practising for event/performance)
Y 7 - 10	Lego Robot Club	Creative	2.40 pm - 3.40 pm	Rizal Building	Jack Mowl	15	None	Programming Lego EV3 robots to solve problems
Y 7 - 10	Book club	Independent, reflective, communicative	12.45 pm - 1.20 pm	English 1	Carrie Taylor			
Y 7 - 13	Winston Newspaper	Collaborative	2.40 pm - 3.40 pm	Eng 6	B Taylor/ATH	No Max	None	Winston - News, Views and more!
Y 7 - 13	Mandarin Club	Independent	2.40 pm - 3.40 pm	Languages 1	Yumei Nakpil	20 max	None	to provide extra support for students who are interested in applying for HSK Certificate.
Y 7 - 13	German Club	Independent	2.40 pm - 3.40 pm	Eng 4	Daniel Gschwandtner	15 Max	None	Introduction to German, developing German language skills, figuring out why the German Football team is so successful
Y 10 - 13	Art	Creative	2.40 pm - 3.40 pm	El Nido Building - Art room	Simon Mortimer	15 Max	None	Students can explore art and be freely creative, individually or collaboratively.
Y 12 & 13	IB Chemistry	Academic	2.40 pm - 4.00 pm	Rizal	Adam Kennedy	Open	None	
All	Reading for Pleasure	Independent	2.40 pm - 3.40 pm	LRC	LRC staff	40	None	An opportunity to read with parents (Year 1 & 2) or by yourself if you are waiting for siblings or another activity. Please make sure that you sign up if you intend to be in the LRC during these times.
Any	Reading for Pleasure	independent	3.40 pm - 4.30 pm	LRC	LRC staff	40	None	An opportunity to read with parents (Year 1 & 2) or by yourself if you are waiting for siblings or another activity. Please make sure that you sign up if you intend to be in the LRC during these times.
Drama								

Y 7 - 13	Improvisation Club	Collaborative	2.40 pm - 3.40 pm	Drama Room 1	Coach	20	Php3000	Explore theatre exercises and games (created by Viola Spolin) as tools for learning and developing spontaneity, creativity and working with a team.
Music								
Y 5 - 13	BSM Orchestra	Creative Collaborative	2.40 pm - 3.40 pm	Senior Music Room	Boyet Sabas	60	None	This ASA is for students who are confident in playing an instrument. Orchestral instruments are welcome, along with piano, guitar, bass, percussion. This ASA is for students who wish to be part of the many School Orchestra performances throughout the year, including School Assemblies.
Sports								
Girls & Boys Born in 2012, 2011 & 2010	Football	Action	2.40 pm - 3.40 pm	Don Jones Field	Various	Open	None	Small sided fun games
Y 3 & 4	Taekwondo	Action Independent	2.40 pm - 3.40 pm	Boracay Building	Coach Donnie	15 max	6,000php this term	
Y 3 - 6	Indoor Athletics	Action	2.40 pm - 3.40 pm	Main Hall	Coaches	Rachel Ashman, Claire Louw	None	Athletics Training for fun or to train for Primary FOBISIA. Please note that after half term this training will only be for students involved in the Primary FOBISIA Squad
Y 4 - 6	Jazzbop - TAP dance	Action	2.40pm - 3.40pm	Senior Cafeteria	Jude Prasad-Smith	15	3300php this term	This ALL NEW Jazz Bop class will teach you how to tap dance! Tap is a more technical dance form but with commitment and perseverance is really very rewarding! Bring these attitudes with your dancing clothes to make music with your feet!
Y 4 - 6	Jazzbop - Advanced	Action	3.40 - 4.40pm	Senior Cafeteria	Jude Prasad-Smith	15	3300php this term	This Jazz bop class is for students who have already enjoyed dance classes and would like to take it to the next level with more complex sequences and dance technique.
Y 7 - 11	Jazz Bop - Senior	Action	4.40pm - 5.40pm	Senior Cafeteria	Jude Prasad-Smith	Open	3300php this term	This Jazz bop class is for senior students who would like to learn some fun and engaging dances and technique covering modern and contemporary dance.
Y 7 & 8	Taekwondo	Action Independent	3.40 pm - 4.40pm	Boracay Building	Coach Donnie	15 max	6,000php this term	
Y 10 - 13 Girls	ISAC Volleyball Training	Action	3.30 pm - 5.30 pm	Main Hall	Mr Colley/Ms Millburn	Open	None	An opportunity to get used to playing volleyball in a non competitive environment before moving on to the ISAC Training.
Y 11 - 13	Circuits	Action	2.40pm - 3.40pm	Gym/Don Jones Field	N Barker/E Ower	10 max	None	You can simply come to run or if you want something more challenging then circuits involving weights, kettle-bells, running, rowing machine etc should make you hurt in the right places. Improve strength and aerobic fitness.
U 15 Boys & Girls	Football (Born 2002 & younger)	Action	2.40 pm - 4.30 pm	Sports Field	Mr Keens & Mr Harfield	Open	None	

U 18 Boys	Basketball	Action	2.40 pm - 4.30 pm	Covered Court	BB Coaches	Open	None	
<h1>Thursday</h1>								
Yr Group	Activity	Category	Time	Venue	Name	Min to Max Numbers	Cost	Description
Y 1	Curious Kids Club	Collaborative Reflective	2.30 pm - 3.30 pm	Anilao Building	Catherine Rive	12 max	500php this term	Come and explore the world of science! Let's explore, create and discover together as we take on new science challenges every week!
Y 1 & 2	Art and craft Club	Creative	2.30 pm - 3.30 pm	Anilao Building	Cheryl Mackenzie	15 max	None	Having fun being imaginative, to create your own art work to take home.
Y 1 & 2	Chess	Independent	2.30 pm - 3.30 pm	PE Classroom	Coach	15	3,600php this term	Learn to play chess and compete in local tournaments.
Y 1 - 6	Outdoor fun	Action	2.40 pm - 3.40 pm	KS1 outdoor play area	Ryan Scott /Anna Power	23 max	None	Time to get messy!!!! Get muddy, get sandy and get wet! Come explore the outdoor playground: build a sand castle, make a mud pie or create your own watery fun! All you need is a towel, change of clothes and the attitude to have a go!
Y 2	Kids Yoga	All	2.40 pm - 3.40 pm	Nursery	Marie del Mundo	12 max	None	Mindfulness
Y 2 - 3	Jazz bop	Action	2.40 pm - 3.40 pm	Senior Cafeteria	Jude Prasad-Smith	15	3300 this term	A fun dance ASA to learn fun dance moves to current tunes. Beginners welcome, just come ready to bop!
Y 3	Cookery	Creative	2.40 pm - 3.40 pm	Anilao Building	Janine Bradshaw and Arlene Campbell	12 max	1000php this term	Have fun baking cupcakes, muffins and cookies!
Y 5 - 8	Junior Maths Challenge	Team/Independent	2.40 pm - 3.40 pm	Maths	Jack Mowl	15	None	Only for those interested in working towards the UKMT Junior Maths Challenge
Y 5 - 9	Praxis Snr	Independent	2.40 pm - 4.30 pm	PE Class Room	Coaches	16	3150 php for this term	How well can you manage personal finances? Learn about the Stock Market and other financial instruments in this fun and interactive new ASA
Y 5 - 10	Trapeze	Action	2.40 pm - 4.15 pm	BGC Trapeze Corner 9th Avenue	Tom Mcgee	Max 8	650php per session	Learn to Trapeze at Philippines only Flying Trapeze. All levels welcome. Transport to Trapeze will be provided. Pick up by parents after session. (Years 5-10)

Y 9 - 11	International Award - Bronze and Silver Award	All	2.40 pm - 3.40 pm	Dinagyang Building	Richard Hunt and Hayden Doherty	Open	None	The International Award is the world's leading youth achievement award, operating in over 140 countries and territories around the globe. http://www.intaward.org/ . Participants will need to attend every weekly meeting in order to complete the programme with certification. It is also a requirement of the award to attend both of the Adventurous Journey trips for your level. Bronze: October 28 & 29 and May 19 & 20 Silver : December 1, 2 & 3 and February 23,24 & 25
Y 9 - 11	Intermediate Maths Challenge	Team/Independent	2.40 pm - 3.40 pm	Maths	Jenna Storey	15 Max	None	This club is for students who are planning to take part in the Mathematics competitions.
Y 9 - 12	Chinese Guzheng for Beginner	Creative and Collaborative	2.40 pm - 3.40 pm	Language 6	Hsiao-Tzu Lin	15 max	None	Guzheng known as Chinese piano is 2500 year old string instrument. In this club, students will be able to learn to play Guzheng and discover Chinese culture through music. Students are required to prepare their own equipment, e.g. Guzheng and fingerpicks.
Y 9 - 13	SSMUN	Collaborative Independent Reflective Communicative	2.40 pm - 3.40 pm	Languages 2	Mathilde Mouquet + Stuart Trivino + Alexandra Rendon+ Naomi Parker	as needed for conferences	None	MUN is a simulation exercise for students interested in debating world issues - it is a great way to get involved in leadership experience too. Participation in MUN will help you develop your researching and public speaking skills. Training will happen every Thursday from 2.40 - 3.30pm, with sometimes extra sessions prior to conferences. TERM 1 will start on Thursday 24th August
Y 10 - 13	Habitat for Humanity	Service	2.40 pm - 3.40 pm		Jenny Seed	Open	150php per visit	Click on this
Any	Reading for Pleasure	Independent	2.40 pm - 3.40 pm	LRC	LRC staff	40	None	An opportunity to read with parents (Year 1 & 2) or by yourself if you are waiting for siblings or another activity. Please make sure that you sign up if you intend to be in the LRC during these times.
Any	Reading for Pleasure	Independent	3.40 pm - 4.30 pm	LRC	LRC staff	40	None	An opportunity to read with parents (Year 1 & 2) or by yourself if you are waiting for siblings or another activity. Please make sure that you sign up if you intend to be in the LRC during these times.
Drama								
Y 7 to 13	Tech Team	Creative Collaborative	2.40 pm - 3.40 pm	Senior Music Room	Sam Findel-Hawkins	15 max	None	This ASA is led by our VPA student Tech Team coordinators, Christian Napoles and Mark Kim. It is aimed at students wanting to explore how sound and lighting works, as well as looking at how to work in a recording studio environment. They will have the opportunity to run the sound and lighting for school assemblies and major school performance events, such as the senior production. No prior knowledge or experience is needed.
Music								
Y 5 - 6	BSM Sings Intermediate (FOBISIA)	Creative Collaborative	2.40 pm - 3.30 pm	Senior Music	Andrea Alvarado	25	None	This ASA is for students who LOVE singing! All abilities are welcome, no prior knowledge or experience is needed. This is the perfect

								group to join if you are considering attending the Primary Music Fobisia this year. On occasion this group will collaborate with the PLAY and Strings groups.
Y 5 - 6	PLAY	Creative	2.40 pm - 3.30 pm	Primary Music	Morgan Lewis	20 max		PLAY is an extension of the practical component of Classroom Music. Students sing and play group arrangements of Pop songs, using keyboard, ukulele, guitar, bass, and percussion instruments. The emphasis will be on students having fun learning music, playing songs that they want to play, at their own pace. Students will need their iPads for this ASA. On occasion this group will collaborate with the Intermediate Choir and the Strings groups.
Y 5 - 13	BSM String Ensemble (FOBISIA)	Creative Collaborative	2.40 pm - 3.30 pm	Senior Music	Boyet Sabas	Open	None	This ASA is for confident String Players. It is not suitable for beginners. Students will perform a range of popular and classic arrangements for String Ensemble. This is the perfect group to join if you are considering attending the Primary Music Fobisia this year. On occasion this group will collaborate with the PLAY and Intermediate Choir groups.
Sports								
Boys & Girls Born 2006	Football	Action	2.40 pm - 3.40 pm	Don Jones Field	Various	Open	None	FOBISIA And Non FOBISIA Players Welcome
Boys & Girls Born 2009/2008/2007	Football	Action	2.40 pm - 3.40 pm	Sports Field	Various	Open	None	FOBISIA And Non FOBISIA Players Welcome
Y 7 to 13	Netball	Action	2.40 pm - 3.40 pm	Main Hall	Juliana Downes	24	None	
Y 7 to 13	Boxing	Action	2.40 pm - 3.40 pm	Senior Refectory	Matt Bowen	20 max	None	Students will learn fundamental boxing skills. The focus will be on developing footwork, technique, speed and power ... with a little fitness thrown in. Open to all abilities including those who have never done it before. Handwraps and gloves can be used in sessions to help protect the hands.
U 13 Girls	Basketball	Action	2.40 pm - 4.00 pm	Covered Court	BB Coaches	Open	None	
U 13 Boys	Basketball	Action	4.00 pm - 5.30 pm	Covered Court	BB Coaches	Squad Only	None	
U 18	Boys & Girls Football	Action	3.40 pm - 5.00 pm	Sports Field	Mr Dunstan & Mr Cosgrove	20 max	2700php	American Flag football gives every child the chance to be an impact player! Kids of all sizes ---boys and girls---are learning to throw and catch the ball, make interceptions, pull flags on defense and run for 50-yard touchdowns – all while having a good time, making friends, getting exercise and having fun! So join the fun in the growing sport of American Flag Football! Open for newbees and experienced players! https://www.youtube.com/watch?v=xw1SI999ORs

Friday

Yr Group	Activity	Category	Time	Venue	Name	Min to Max Numbers	Cost	Description
Y 1 - 8	Hip Hop	Action	2.40 pm - 3.40 pm	Senior Cafeteria	Raynald	Open	4,800php for this term	Learn more advanced hip hop dance techniques working as a group. There will be two instructors, one for the lower years and one for the upper years for more advanced techniques. Performance at the end of term to present what has been learned. (400php per session - free extra sessions when practising for event/performance)
Y 7 - 12	The World Scholar's Cup	Independent Academic Collaborative	2.40 pm - 3.40 pm	Humanities 5		Open	None	This is a student-led ASA preparing for an international academic competition, which involves debating, persuasive writing and group and individual quizzes. No experience required. For more details please follow this link http://www.scholarscup.org
Team	Chess	Independent	2.40 pm - 4.30 pm	PE Classroom	Coach	15	To be announced	Players will be selected from the ASA Clubs by the chess coaches and advised if they are selected for this ASA.
Any	Reading for Pleasure	Independent	2.40 pm - 3.40 pm	LRC	LRC staff	40	None	An opportunity to read with parents (Year 1 & 2) or by yourself if you are waiting for siblings or another activity. Please make sure that you sign up if you intend to be in the LRC during these times.
Sports								
Y 1 - 6	Tennis	Action	2.40 pm - 4.00 pm	Don Jones	Tennis Coaches	Open	5,400php this term	
Y 1 - 13	Gymnastics		2.40 pm - 4.30 pm	Main Hall	Gymnastic Coaches	Open	Link to costs	
Y 2 - 6	All New Lions Football	Action	2.40 pm - 4.40 pm	Sports Field	Coaches led by A Dunstan	Open	8,000php for this term	Children born in 2011 to 2007 will be able to train and play in various tournaments held in the NCR. Click on this link for more details. Click on this link for details
Y 7 - 13	Senior Cheering	Action	3.40 pm - 5.30 pm	Main Hall	Cheering Coaches		TBC Depending on dates	Be part of a new team for the new school year and something to cheer about, literally!
Y 7 - 13	Senior Tennis	Action	3.40 pm - 5.30 pm	Don Jones	Tennis Coaches	Open	5,400php this term	
U 15 Girls	Basketball	Action	2.40 pm - 4.00 pm	Covered Court	BB Coaches	Open	None	
U 15 Boys	Basketball	Action	4.00 pm - 5.30 pm	Covered Court	BB Coaches	Squad Only	None	
Saturday								

Nursery & Reception	Gymnastics	Action	8.00 am - 9.00 am	Main Hall	Coaches	Open	Link to costs	An extra chance to improve your Gymnastics, please remember to check the Gymnastics calendar for updates on training days. Nursery and reception to contact Gymnastics directly at bsmgymnastics@britishschoolmanila.org
1 to 13	Gymnastics	Action	9.00 am - 11.00 am	Main Hall	Coaches	Open	Link to costs	An extra chance to improve your Gymnastics, please remember to check the Gymnastics calendar for updates on training days