

There's no pandemic playbook(yet). For teachers and students beginning distance learning, we're just at the beginning of this experiment.


LEARNING ON A CURVE

We're still adjusting. From the way we learn to the way we live and play, we have had to radically rethink what was once our normal lives. Things may never get back to normal. It may be comforting to know that as we as we're figuring it out what our new normal is, so is the rest of the world.

SPECIAL ED CHALLENGES
Students and teachers are feeling disconnected from distance learning. In short, it's been difficult to engage.
Pg. 2

THE LOST SCHOOL YEAR
Seniors reflect on finishing their school career away from school, from the conflicting news to lunch times.
Pg. 3

ECONOMIC IMPACT
Businesses are struggling, and Branham is ramping up its free lunch services to meet the needs
Pg. 5

THE MEDICAL HELP
Medical professionals are rising to the moment, and asking the public to do the same.
Pg. 6

THE LAST PANDEMIC
A student contracted H1N1 in 2009, and Branham shut down — the only school in the Bay Area to do so.
Pg. 7

ALSO IN THIS ISSUE

OPINION	8 and 9
SCIENCE AND HEALTH	10 and 11
STUDENT LIFE	12
SPORT	14
ARTS	15
BACK PAGE	16