
UTC BRIEFING 5
#engineer your future

Message from Jo
So everyone, it’s the last week before
our half-term break and what a
half-term it has been! Jack H in Year 9
brought this image to me today and I
really think it captures how many of
us may be feeling from time to time.
Jack is clearly very talented and I
think we can relate to this feeling of
frustration.

It is important to remember how lucky
we all are too though, and by
sacrificing a few things for a little
longer, we will are working for a
better, safer future.

I am super proud of your resilience.

Message from Gemma
We’ve made it! At this end of this week is a

much deserved half term holiday. Make sure
you take the time to reflect and congratulate

yourselves on adapting to a new way of
working. Take the time you need to recharge,
recoup and motivate yourselves ready for the
start of Spring term. Use the week off to do
the things you enjoy, to relax and have fun.

Find a new hobby, fall back in love with an old
one, try something new, fill your lungs with

fresh air and love and laugh with loved ones.
Remember- if you need us, we are still here.

We are only an email away. Take care

Gemma x

Year 9 Options
CALLING ALL YEAR 9...
So, we at UTC Plymouth are looking to extend our curriculum offer dependent on
interest, staffing and timetabling. Have your say on what subjects you would like
on offer to study at KS4 by clicking on the link below and choosing 3 options!

https://docs.google.com/forms/d/1c2RuXAdCQIaRVrBeWvaPiw3qNrQZy6NJYZS_
lGd6V5E/edit

https://docs.google.com/forms/d/1c2RuXAdCQIaRVrBeWvaPiw3qNrQZy6NJYZS_lGd6V5E/edit
https://docs.google.com/forms/d/1c2RuXAdCQIaRVrBeWvaPiw3qNrQZy6NJYZS_lGd6V5E/edit

Year 10-
Exciting News...
The wonderful Bex, who
has been supporting you
over the last few
months, has now been
officially appointed as
the Pastoral Lead for
your Year Group! We
know what a super job
she has done already
and we look forward to
seeing the great things
you’ll achieve together
as a team!

Bex Waters
Year 10 Pastoral
Lead
Teacher of PSHE
& Ethics

Current Affairs

Japan determined to hold Olympics
this summer.
https://www.bbc.co.uk/news/live/uk-
55853003

Eu dispute over Astrazeneca vaccine
continues.
https://www.bbc.co.uk/news/world-e
urope-55852698

China warns Taiwan independence
means war.
https://www.bbc.co.uk/news/world-asia
-55851052

Boohoo in talks to buy Dorothy
Perkins and Burton.
https://www.bbc.co.uk/news/busines
s-55852052

And some good news!

Porpoises recover after ban on
indiscriminate fishing nets.

https://www.goodnewsnetwo
rk.org/

Man regains sight after
receiving first ever artificial
cornea implant.

https://www.goodnewsnetwo
rk.org/man-receives-first-ever-
artificial-cornea-knet-from-cor
neat/

https://www.bbc.co.uk/news/live/uk-55853003
https://www.bbc.co.uk/news/live/uk-55853003
https://www.bbc.co.uk/news/world-europe-55852698
https://www.bbc.co.uk/news/world-europe-55852698
https://www.bbc.co.uk/news/world-asia-55851052
https://www.bbc.co.uk/news/world-asia-55851052
https://www.bbc.co.uk/news/business-55852052
https://www.bbc.co.uk/news/business-55852052
https://www.goodnewsnetwork.org/
https://www.goodnewsnetwork.org/
https://www.goodnewsnetwork.org/man-receives-first-ever-artificial-cornea-knet-from-corneat/
https://www.goodnewsnetwork.org/man-receives-first-ever-artificial-cornea-knet-from-corneat/
https://www.goodnewsnetwork.org/man-receives-first-ever-artificial-cornea-knet-from-corneat/
https://www.goodnewsnetwork.org/man-receives-first-ever-artificial-cornea-knet-from-corneat/

Message from Pete

Please find the link to this week's
careers briefing to help you start
thinking about ‘what next’

https://drive.google.com/file/d/1PuAEdwpjy8F4HluFBv4nTSove1DZz_cM/view?usp=sharing
https://drive.google.com/file/d/1PuAEdwpjy8F4HluFBv4nTSove1DZz_cM/view?usp=sharing

Literacy during
 Lockdown!

Oak National Academy have created a FREE virtual library

They will provide one free book a week for children from their ‘author of the week’ throughout
lockdown - this week is Sally Gardner and the book is ‘Meet Mr Tiger, Betsy and the Blue
Moon’.

A brilliant way to support children’s literacy skills during homeschooling if access to books is
limited.

Simple and free to read online / download ⬇

https://library.thenational.academy/?fbclid=IwAR02waNzsRVBECtWJt6UlqJwocbknPujYRaSmZ
fMZ-SKw_k6klahDl5yjsk

https://library.thenational.academy/?fbclid=IwAR02waNzsRVBECtWJt6UlqJwocbknPujYRaSmZfMZ-SKw_k6klahDl5yjsk
https://library.thenational.academy/?fbclid=IwAR02waNzsRVBECtWJt6UlqJwocbknPujYRaSmZfMZ-SKw_k6klahDl5yjsk

Kooth.com is a safe,
free and anonymous
online mental health
platform paid for in your
area by your Clinical
Commissioning Group
and/or your Local
Authority. Young people
can access counselling,
messaging, peer to peer
communities and
relevant content. You
can signpost all CYPs
over the age of 11 to the
service.

A message from
KOOTH

We are really excited to let you
know about our upcoming
#DontDoItAlone. With just two
weeks to go before Place2Be’s
Children’s Mental Health Week,
Kooth is excited to unveil its
“Don’t Do It Alone” campaign,
designed to encourage open
conversations around mental
health so children and young
people know they are not alone
with their struggles.

Don't Do it Alone Campaign!

http://www.youtube.com/watch?v=PEShtD0vTzc

Message from Bex.

The ‘action for happiness calendar’ for this month is titled ‘Friendly February’. Try
these actions out to make you and others feel better around you!

Have a go… it
may make you

feel good!

During this time of having to follow the government guidelines, we
need to think of ways that we can keep our mental health safe whilst
following social distancing. Here are some hints and tips to stay
positive.

Educare PE Year 7

Danish Longball

Have you ever

played Danish

Longball?

PE WAGOLL - THE WALL SIT

Here are some of our Educare students
displaying fantastic technique whilst taking part
in one of the ‘I’m a Celeb’ fitness trials - The
Wall Sit!

Key points:
● Straight back against

the wall
● Legs bent at a 90

degree angle
● Strong and sturdy

body position

Well done to everyone at
home who is also getting
stuck into the ‘I’m a Celeb’
fitness trials! You are all
amazing!

https://docs.google.com/file/d/17qo7qsDAByv2rPI1dc00hgFBn1FWyfSG/preview

Educare PE Year 9

Handball

Dancing!

Caretaker is wiping the floor with the competition! Have a
look at the skills from our caretaker Jack! Can you do
better? If so send your videos in to Mike and Lucy and be
in our next video!

Our latest ‘Bring Sally up’ challenge!
Jack is a machine! Who can beat his
time?! Mike and year 11 can’t!

https://docs.google.com/file/d/1ETxSDYH1cCLfousQ1M0q9gr-Dh1THteX/preview
https://docs.google.com/file/d/1ENcD1UThPbCO5adpVosOo3neTm5ccXiu/preview

Bizarre Sport!

Next week we will be hosting a whole school live Kahoot quiz all
about bizarre sport from around the world! Compete against your
friends and staff whilst at home!

There will UTC branded prizes for 1st, 2nd and 3rd place!

When: Friday 12th February
Time: 13:30
Where: https://kahoot.it/
Pin: This will be added into your pastoral classrooms 5 minutes
before the live quiz starts

If you have any
questions, email
Lucy or Mike.

Good luck!

https://kahoot.it/

Celebrating Yr 7 Art
Jon Tremaine
Zentangle Animals
(Part ONE)

Celebrating Yr 9 Art
Jon Tremaine Zentangle
Animals (Part ONE)

Celebrating Yr 10 Art - Personal Objects

What is ECO-SCHOOLS all about?
Whether you are passionate about the environment or not, we
all know that climate change and pollution affect our everyday
lives and our future. Over the next few months, we are going
to create an action plan for 3 of the following topics to make
UTC Plymouth a greener place.

● Marine
● School Grounds
● Transport
● Waste
● Water

What do YOU need to do?
1) Check out the UTC Eco website here
2) Sign up to one of our Eco-challenges to be done at home

ACCEPT A CHALLENGE
3) Fill in the eco-survey when it arrives in your email on Wednesday

so we can work out where we can make the most difference
4) Report back on how your challenge goes.

● Biodiversity
● Energy
● Global Citizenship
● Healthy Living
● Litter

Students from across UTC have formed an Eco-committee to
lead the project. You can join them, by signing up to this
Google classroom

Year 7s and 9s have already started
designing theirs… including one that
engineering has got involved in - so
you know it’s going to be big!

Our 1st highlighted challenge is to Build a
BUG hotel, but there are lots more to choose
from on ACCEPT A CHALLENGE and please
suggest more.

Find out how to plant
trees through technology
here: UTC Eco website

Eco-schools Newsletter:
Issue 1: February 1st, 2021

https://sites.google.com/utcplymouth.org/eco-free-schools-/home?authuser=0
https://docs.google.com/forms/d/12S_YH4nxRclc63hnFI-H4Fzhh0s_dFGs9o_knJK51CU/prefill
https://classroom.google.com/c/MTk1MzQ2MTk2MTM0?cjc=tjhsb2g
https://docs.google.com/forms/d/12S_YH4nxRclc63hnFI-H4Fzhh0s_dFGs9o_knJK51CU/prefill
https://sites.google.com/utcplymouth.org/eco-free-schools-/home?authuser=0

There are lots more challenges to choose from on ACCEPT A
CHALLENGE and please suggest more.

From holes
drilled into
a piece of
wood

Recycled plastic and
metal mixed with natural
materials

To the Hedgehog version,
where the bugs are dinner
for the waiting hedgehog!

https://docs.google.com/forms/d/12S_YH4nxRclc63hnFI-H4Fzhh0s_dFGs9o_knJK51CU/prefill
https://docs.google.com/forms/d/12S_YH4nxRclc63hnFI-H4Fzhh0s_dFGs9o_knJK51CU/prefill

Ever fancied learning a new instrument?
~Why not give playing the spoons a go!

Here’s Jake showing
you how to give it a go.

Click the video to watch

I know we’d love to see
or hear your efforts!

https://docs.google.com/file/d/1q8bYCD0OWouhMk3HlNhIm_4zVNlL7cZc/preview

Auntie Sarah’s
Lockdown Lunches

Easy, low-cost speedy lunches

Egg mayo pitta
pockets

Tuna and pasta
 sa

lad Spicy chicken
and salad
sandwich

(see recipe)

Hummus and
carrot sandwich

Cheat Pizza
Try mixing 10 chopped cherry

tomatoes with some black
pepper and dried herbs. Pile
this onto a slice of toasted

bread, top with grated cheese
and grill!!

Ingredients
● 1 tbsp low-fat plain yoghurt
● ¼ tsp of mild curry powder, to

taste
● 85g cooked chicken, chopped
● 2 slices of wholemeal bread
● 1 small wedge of lettuce,

shredded
● 1 small carrot, grated
● 1 small piece of cucumber, sliced

Method
● Mix the yoghurt and curry

powder to taste,then add the
chicken.

● Fill the sandwich with the
chicken mixture,lettuce and
carrot.

● Cut into quarters and serve with
the cucumber on the side.

Spicy Chicken Sandwich Recipe

https://www.nhs.uk/change4life/recipes/spicy-chicken-and-salad-sandwich#ingredients
https://www.nhs.uk/change4life/recipes/spicy-chicken-and-salad-sandwich#method

Change4Life have created recipes and shopping lists for families which can be used to create lunches for

around £15 each week. Please visit the link below for information:

https://www.nhs.uk/change4life/recipes/lunch/cheap-lockdown-lunch-ideas

Farmfoods being added onto the scheme

Farmfoods will soon be available on the national voucher scheme for parents and carers to redeem their eCodes. This will

add even more choice and flexibility for families when selecting their eGift cards.

Current Supermarkets supporting FSM Vouchers are:

Asda

M&S

McColls

Morrisons

Sainsburys Tesco

Waitrose

Useful Meal Information

http://click.email.edenred.co.uk/?qs=39ea6f921bd5a8965f1d9465cd5eacfdcb186eb1bd0ee965ece7bb7ba6f776fbb1297513f4b8f85731a907fdf4b307a5955443b01be5f1f5

Message from Nathan.

Year 7 Live Virtual Lunch Social Club
 Student Voice has spoken and we at UTC Listen!!

We are now offering LIVE virtual lunchtime social clubs for each year 7 mentor group!

These social clubs will be conducted in the same way as your live lesson in terms of rules. They are an
opportunity for you to interact with your friends within your mentor group.

Mentors will post the links to the social club in your mentor google classrooms. If you don't have access to
your mentor google classroom please send an email to you mentor.

Group A Tuesdays@13:20 - 13:50 amanda.lane@utcplymouth.org

Group B Thursdays@13:20 - 13:50 emma.farrell@utcplymouth.org

Group C Wednesdays@13:20 - 13:50 tristan.sheaff@utcplymouth.org

Group D/E Tuesdays@13:20 - 13:50 lucy.rothero@utcplymouth.org
debbie.collins@utcplymouth.org

milly.fisher@utcplymouth.org

Year 9 Virtual Social Club - Quiz this week as promised!

As promised in our last weekly check in and chat we are going to do a quiz this week!

Meeting to run from 12:30 pm- 1pm onwards this Tuesday and Mike and your mentors can’t wait to see
you there!

As always just give Mike or your mentor an email if you would like to arrange a smaller follow on session
to the main event!

Message from Bex.

Year 10 Live Virtual Lunch Social Club
 Student Voice has spoken and we at UTC Listen!!

We are now offering LIVE virtual lunchtime social clubs for each year 10 mentor group!

These social clubs will be conducted in the same way as your live lesson in terms of rules. They are an
opportunity for you to interact with your friends within your mentor group.

Mentors will post the links to the social club in your year 10 pastoral classroom. If you don't have access to
pastoral classroom please send an email to you mentor.

Group A Tuesdays@13:20 - 13:50 bex.waters@utcplymouth.org

Group B Friday@13:20 - 13:50 jasmin.chapple@utcplymouth.org

Group C Friday @13.20 - 13.50 hayley.hall@utcplymouth.org

Message from Gemma.

Year 11 Live Virtual Lunch Social Club
 Student Voice has spoken and we at UTC Listen!!

We are now offering LIVE virtual lunchtime social clubs for each year 11 mentor group!

These social clubs will be conducted in the same way as your live lesson in terms of rules. They are an
opportunity for you to interact with your friends within your mentor group.

Mentors will post the links to the social club in your mentor google classrooms. If you don't have access to
your mentor google classroom please send an email to you mentor.

Group A Thursday 1:30pm to 2pm https://meett.google.com/rgi-iezd-kau
Jason.booth@utcplymouth.org

Group B Thursday 11:00am to
11:30am scott.sheldon@utcplymouth.org

https://meet.google.com/tfv-xorn-xjk

https://meet.google.com/rgi-iezd-kau
https://meet.google.com/tfv-xorn-xjk?hs=122&authuser=0

Kerry’s Favourite
Quote of the Week!

#UTCFAMILY

Suggested Timetable...
 We will be attaching a suggested timetable below for each Year Group to follow to minimise the impact of learning
virtually. Staff will be posting lessons in advance for you to complete. All lessons and LIVE lesson invites will be on
Google classroom. If you have any questions or queries regarding this, please do not hesitate to contact us.

Year 7 Timetable:

Suggested Timetable…
Year 9

Suggested Timetable…
 Year 10

Suggested Timetable…
 Year 11

Important Contact Details...
● UTC- 01752 284250
● Reception: reception@utcplymouth.org
● Jo Ware Head of School: jo.ware@utcplymouth.org
● Gemma Laing Director of Pastoral Care: gemma.laing@utcplymouth.org
● Bex Waters Year 10 Support: bex.waters@utcplymouth.org
● Mike Hall Year 9 Pastoral Lead: michael.hall@utcplymouth.org
● Nathan Tills Year 7 Lead: nathan.tills@utcplymouth.org
● Natasha Ive Year 7 Family Support Worker: natasha.ive@utcplymouth.org
● Esther Knight SENCO: esther.knight@utcplymouth.org
● Jasmin Chapple Safeguarding Lead: jasmin.chapple@utcplymouth.org

Please note Mentor email addresses can be found on our website:
https://utcplymouth.org/

mailto:reception@utcplymouth.org
mailto:jo.ware@utcplymouth.org
mailto:gemma.laing@utcplymouth.org
mailto:bex.waters@utcplymouth.org
mailto:michael.hall@utcplymouth.org
mailto:nathan.tills@utcplymouth.org
mailto:natasha.ive@utcplymouth.org
mailto:esther.knight@utcplymouth.org
mailto:jasmin.chapple@utcplymouth.org
https://utcplymouth.org/

