

Dear Year 10 and 11, I hope this finds you well and not going too bonkers (insert tune here) ... Year 11s are a bit used to this format because I've sent them a couple of emails like this about revision and coping with work-stress, so welcome Year 10 to a few tips and pearls of wisdom ... This is a very strange time ... stranger than the first time Jekyll turned into Hyde ... (or was it the other way round? Discuss how this moment is presented in the book () ... the first and most important thing I want

to say is ... **STAY AT HOME** ... This is a big ask but the NHS are asking the whole country to do it if they can. There's a lot of stuff

in the press about young people being irresponsible about Corona but that's a minority of daft kids —I know you are caring and considerate and wouldn't ever want to put the lives of others at risk. The big risk is not to you, but those around you (older members of the family) and the people working hard in the NHS to keep those people alive when they get critically ill. SO ... yes, it's inconvenient,

https://thespinoff.co.nz/wpcontent/uploads/2020/03/Covid-19-Transmission-graphic-01.gif?fbclid=IwAR1Einyx60Ng04yM8396rBZBvgs0N Ar MAlKK9kxAHpZQeAjh8Uf2U-EgY

Long link but a very clear little Gif to show how great staying home is!

but it's not forever, we are asking you to set an example to each other and STAY AT HOME ... consider it a stay-cation, a chance to have those bright blue nails and false eye lashes and pink hair; a chance to wear trainers and ditch your tie without fear of a correction ... and in return, we need you to STAY AT HOME ... You can stay in touch with friends using social media in groups or 1 to 1 ... (stay safe though and be KIND!) ... video chats are great ... and there are Apps out there to let you video conference with a whole group of people ... you can have a virtual lunch together. Keep checking emails and TEAMS.

SO ... NOW you ARE at home I would **strongly advise a ROUTINE** ... otherwise life gets quite stressful ... I've included in this email a **timetable which should cover most of the time during weekdays** ... so you don't get lost in Netflix or gaming. **You need to keep your brain active and stay focussed** ... all of you have plans for the future and schoolwork will get you there. When you are doing work, think about how you're doing it ... working at home gives

you a unique chance to **share what** you're learning ... 'Did you know' ... or get someone else included in what you're doing ... it also means you can

be a bit more creative, so get the felt tips out and write in colours, draw little pictures and don't hesitate to email your teachers to ask for help ... type their surname into the 'To' section of your school emails and it should come up. Let work fill your time ... don't ignore it and sleep all day and Netflix/game all night because that's not good for your intelligence or your mental health. Things are changing a lot at the moment and that is hard to handle BUT this won't last forever and at some point in the future you'll talk about 'remember when we worked at home ...' it's good to share your worries but don't obsess ... and remember to use the help information on the yellow cards you were given last week if it's all feeling a bit much. STAY HOME and STAY IN TOUCH ... keep checking 'TEAMS' too. X Miss C.

Year 10 and Year 11 Student Timetable					
Session	Days/ Subject				
length	Monday	Tuesday	Wednesday	Thursday	Friday
Get up by	Have a morning routine get up, have a shower (personal hygiene is important) get dressed (not in PJs, otherwise what will you sleep in?) brush your teeth help out				
8:30	with younger siblings (?), or make breakfast for Mum or Dad try to be helpful!				
Exercise 9:00ish	It's really important to keep moving how many of you walk / bike to school how are you going to do that? Joe Wicks is doing school PE on his YouTube channel at 9:00 every morning, but if that's a bit young, try some circuits or even some yoga or Pilates you can download apps for free onto your phone.				
F0.60 ***	Natha				Matha
50-60mins	Maths	Maths	Maths	Maths	Maths
(2 x 25 mins)					
Have a break (25mins)	Move about a bit get up from where you've been working and stretch and walk about a bit (go up and down stairs a few times!) see if anyone in the house needs anything cup of tea, chat, etc.				
50-60mins	English	English	English	English	English
(2 x 25 mins)					
Lunch	Try to eat lunch in a different room to working take your time to eat it, maybe make it with someone else in your house and have a chat while you do it do your washing up! Then relax, catch up with friends or go into your garden if you can for some fresh air.				
50-60mins (2 x 25 mins)	Science	Science	Science	Science	Science
Have a break (25mins)	Move about again put some music on and have a dance round the house sing along (not too loud if someone is working from home!) message your friends or family facetime your Gran stay in touch with people ©				
50-60mins	Option A	Option B	Option C	Option D	Revision/
(2 x 25 mins)	\	\	\	\	Catch-up
Year 11 Pick	✓ Art✓ Business	✓ Computer Science	✓ Health & Social	✓ Engineering✓ Photography	learning/ Reading/
one subject from	✓ History	✓ Food Tech✓ Spanish	✓ GCSE PE ✓ Geography	✓ Psychology	creative project/
Year 10 Pick	✓ Computer Science	✓ Geography✓ History	✓ Art ✓ Business	✓ Engineering ✓ Health &	make over/ circuit
one subject	✓ History	✓ BTEC Sport	✓ Psychology	Social Care	training/
from	✓ Spanish		✓ Photography	✓ Photography	cooking
After 'School'	Don't forget your hobbies, activities and interests Practice your skills, make				
before	music, take photos (& edit them) draw something, paint something, colour				
TV/Screen time	something in, read, write a story (you could write the next Harry Potter!), cook something amazing, design something clever read a book!				

If an option block doesn't have a subject you're doing in it, you can always pick from another block ... work will be put on 'Teams' for you.

And if all else fails ...

Learn a card trick or two ... https://www.youtube.com/watch?v=LjLLPe5ZhFo
Or do some origami ... https://www.youtube.com/watch?v=dr Zbwr2cqg

FIRE UP YOUR CORE CIRCUIT WORKOUT

After warming up with light cardio for five minutes, repeat each three-exercise circuit three times.

2 STEP HAMSTRING STRETCH

PRONE THORACIC

MOBILIZATION

INCH WORMS

BEAR WALK

WALKING LIZARD LUNGE

BOOK STRETCH

COSSACK SQUAT

CRAB WALK

CIRCUIT ONE

CIRCUIT TWO

REVERSE LUNGE WITH REACH 15 reps

15 reps

GOOD MORNING 15 reps

SIDE LUNGE 15 reps

CIRCUIT THREE

AND ROTATE

15 reps

15 reps

BRIDGE 15 reps, each side