

Lealands News

School Newsletter | July 2017 | Student name: _____

Aspire Believe Achieve

In this issue....

*Sports News & Results
Accelerated Reader Updates
Duke of Edinburgh Awards
Summer Ball*

Plus much more...

Lealands High School, Sundon Park, Luton, LU3 3AL

Tel: 01582 611600 Fax: 01582 612227 Email: admin@lealands.luton.sch.uk

www.lealands.luton.sch.uk

@Lealandshighschool

@LealandsHigh

In This Issue....

Content	Page
Introduction from Headteacher Mr Burridge	3-4
Dates for your Diary	4
Value of the Month	5
School Notices	6-7
Sports News & Results	8-11
Bedfordshire and Luton School Games	12
Sky Sports Living For Sport Day	13
Student Voice	14-15
Duke of Edinburgh Award	16-17
Accelerated Reader Update	18-19
Year 8 Barclays Life Skills	20
My Work Experience At Bentley	21
Problem Solving Activities	22-23
Summer Ball	24-25
Year 11 Technology	26
Year 11 Leavers Assembly, Transition Day & Luton Foodbank	27
Year 11 GCSE Art Exhibition	28
Year 11 Prom	29
Uniform Exchange	30
Stay Safe in the Sun	31

Introduction from Headteacher Mr Burridge

Dear Parent/Carer,

As we come towards the end of the academic year there is lots to look back upon; successes and challenges.

In March, Ofsted confirmed that the school continues to provide a good standard of education recognising our, 'determination, commitment and integrity' in doing so. Alongside many strengths that Ofsted recognised, they identified, with us, some key areas for improvement. The first of these has been to continue to strengthen the provision and outcomes for disadvantaged students by

improving the effectiveness of work with parents. We believe that developing high aspirations and good attitudes to learning, with the help of their parents, will make a significant difference and this work is being built into our development plans. Ofsted identified inconsistency in the application of marking policies that we were already aware of and working on. Marking is generally still very strong in the school and provides students with helpful ongoing feedback to improve their work. However, as you are aware, we had a number of new staff join the school this year and we have been working hard to ensure that they are all meeting our expectations; including in marking. The report mentions inconsistencies in the quality of teaching in maths and science. This is linked to staff recruitment issues that we have had this year; particularly in these subject areas.

You will be aware that there is a national recruitment crisis in teaching and it has affected Lealands this year. We have worked hard to replace teaching staff who have left or gone on maternity leave in a challenging environment for teacher recruitment. This has meant that there have been a few supply teachers in school, which has not been the ideal situation. Some parents have commented on this in their questionnaires this year and we fully accept that this has had an impact. In terms of recruitment for September, we feel that we are in a much stronger position and have recruited a number of experienced and very well qualified staff to maths and science to help address these issues. Overall, our internal monitoring shows that teaching remains strong with a further increase in the proportion of outstanding teaching across the school this year. However, our aim is that all teaching should be at least good and we will continue to do everything in our powers to ensure that the children in our care get the best teaching and support that we can provide in every lesson.

We are looking forward to September and welcoming our new Year 7 students. We are, again, oversubscribed in Year 7 with a significant waiting list for places. September will see

Headteacher's Introduction ~ Continued

the school full for the first time since the refurbishment was completed in 2013. That has meant, alongside replacing staff who are leaving, we have been recruiting additional teachers for the final phase of expansion. Recently, our new staff have joined us for their induction days as they begin to join the Lealands family.

In the final weeks of this academic year, we are looking forward to some significant events. Our Experience Day trips will take place, followed by us re-trying Sports Day (hopefully the weather forecast will be better this time!). We are also looking forward to the 'Finale' performances, although with some sadness, as these will be the last performances directed by Mrs Patterson, who, after 35 years at the School will be retiring with her husband, Mr Patterson. We wish them a long and very happy retirement which is very well deserved after so many years' service at Lealands and other schools. We also wish other staff leaving at the end of this term, who are moving areas or pursuing other opportunities, the very best for the future.

John Burridge

Headteacher

Dates For Your Diary

Experience Day - Wednesday 19th July 2017

Sports Day - Thursday 20th July 2017

End of Term - Friday 21st July 2017 at 12.30pm

Staff Training Days - Friday 1st September and Monday 4th September 2017

Autumn Term Begins - Tuesday 5th September 2017

(Year 7 start at 8.40am. All other year groups should arrive at 11.25am)

Term Dates

Autumn Term Begins: Tuesday 5th September 2017 *(Year 7 start at 8.40am. All other year groups should arrive at 11.25am)*

Half-Term: Monday 23rd October - Monday 30th October 2017

Autumn Term Ends: Wednesday 20th December 2017

Training Days: Friday 1st September 2017 and Monday 4th September 2017

Monday 30th October 2017, Wednesday 3rd January 2018, Monday 19th February 2018.

The full term dates for the academic year 2017-2018 are available to download from our website www.lealands.luton.sch.uk/termdates

VALUE OF THE MONTH

July

"Celebration"

**"Celebrate what you have
accomplished but raise the bar a
little higher each time you succeed."**

(Mia Hamm)

£ £ £ Online Payments

Don't forget you can pay online using the '**Parents' Payment**' link which now appears as a **£** sign on the slideshow of our website: www.lealands.luton.sch.uk.

If you do not have your link code to login, please contact the school Finance Office on **01582 611600**. The following is currently available for payment online:

Voluntary Contributions	Events, Trips and Visits	Other
Technology Years 7,8,9 Textiles Year 10 and 11 Resistant Materials Year 10 and 11 Food Contribution Year 10		Music Lessons School Ties

The school also prefers for all school meals to be paid for online. This gives you the flexibility to top up your child's account at home using a debit or credit card rather than having to use cash or cheque.

Further details and an online payments instruction manual can be found on our website: www.lealands.luton.sch.uk under the '**Parents' Information**' section.

IMPORTANT NOTICE:

Please can we remind parents and carers that the school is unable to provide change to students for the catering cash terminals.

Wherever possible, please can you ensure you provide your child with the correct change before they come to school. Ideally all payments should be made online and we discourage strongly students from bringing cash into school.

Price Change Of School Ties

From September, the price to purchase a replacement tie from the Finance Office will increase to £6.00. This is to come in to line with the price charged by our uniform supplier, Prestige.

School ties are now available to purchase on our online payments system.

Coping With Hayfever

- Please ensure your child takes their medication **before** they come to school (e.g. antihistamines, eye drops, nasal sprays, etc).
- Spare medication may be left in the Medical Room for emergencies. All medicines held and dispensed by the medical room **must** be provided in their **original** packaging and must have a parent/carer's written consent.
- Please ensure that your child has ample supplies of tissues. A little pot of Vaseline is also useful – your child can dab a little under his/her nose to provide a lubricating barrier to the constant irritation from blowing and rubbing.

Keep Hydrated

It is very important to ensure that we do not dehydrate. As well as keeping our bodies fit and healthy it will also help keep concentration levels higher and therefore improve performance at school.

Can you please ensure that your son/daughter brings a bottle of water with them to school – this can be re-filled at the water fountain. Any fizzy drinks or energy drinks WILL BE CONFISCATED.

Cups **will not** be available from the medical room and pupils will not be permitted to leave lessons to visit the medical room to get a drink.

Asthma Inhalers

Inhalers for the relief of asthma must be immediately available and pupils with asthma are encouraged to carry their inhaler with them at all times. It is also very important that the school is provided with a spare inhaler in case the pupil's own inhaler runs out, is lost or forgotten. All inhalers must be labelled with the child's name and should be left in the medical room in case of emergency.

Many thanks, Miss A Maczugowska – Medical Officer

Football			
Luton Schools' F.A.		League Results 2016/2017	
BOYS			
Age Group	Division	Winners	Runners - Up
Year 7	1	Lea Manor	LEALANDS
	2	Stockwood Park Academy	Icknield
Year 8	1	LEALANDS	Chalk Hills Academy
	2	Stopsley	Lea Manor
Year 9	1	Stopsley	LEALANDS
	2	Cardinal Newman	Lea Manor
Year 10	1	Stockwood Park Academy	Cardinal Newman
	2	LEALANDS	Chalk Hills Academy
Rounders			
11th May	Year 7	Lealands v Cardinal Newman	Won 25.5 - 14
	Year 8		Won 16 - 8
13th June	Year 7	Lealands v Denbigh	Won 18 - 5.5
	Year 8		Won 11.5 - 7
Cricket			
13th June	Year 8	Lealands v Challney Boys	Lost 33-34 runs (Challney 9 wkts left)

Athletics			
5th May	Year 8	County Pentathlon	Girls 5th Place Boys 8th Place
16th May	Year 10 and 11	Luton Schools Athletics Cup	Overall 8th Place Boys 7th Place Girls 6th Place
23rd May	Year 7 and 8	Luton Schools Athletics Cup	Overall 1st place Boys 1st Place Girls 3rd Place
14th June	Year 8 - 11	Beds County Athletics	Overall Junior Boys 2nd Place Overall Intermediate Boys 3rd Place Overall Junior Girls 3rd Place Overall Intermediate Girls 3rd Place

Year 7 and 8 Girls Rounders

Both of our Year 7 and 8 girls rounders teams qualified for the County finals recently. The girls qualified as a result of winning all of their matches against Luton schools. The teams strive to be the best they can be, always adapting to changing situations and most importantly working together as a team. It is fantastic to see the commitment that the girls have had, always looking to improve. Let's hope they stay undefeated when they attend the County Finals.

Year 8 and 9 Luton Schools Junior Athletics

On 23 May 2017, nineteen Year 8 and 9 students took part in the Luton Schools Athletics Cup.

A variety of events from 100m to high jump, to discus, to 1500m took place, with eleven schools competing against each other.

Lealands' athletics team had some outstanding results with many students making it through to the final heats. Terry, Yaqub and Shanice in the 100m final, David in the 300m final, and Menelik, Terry, Justine and Shanika in the 200m final.

Overall, the girls' team scored 270 points and came third. The boys' team scored 391 points and came first. Lealands' total score was 661 points, making Lealands Junior Athletics Team, Luton winners!

From these finals and the results from the field event, the top two students get invited to compete for Luton in the Bedfordshire County Athletics Cup, which took place on Wednesday 14 June 2017.

Menelik, Yaqub, David, Nicole, Terry and Shanice were all successful in making it through to the Luton team. Jayda, Faith, Valentinas and Tyriq also successfully made it onto the Luton team from their Intermediate meet on 16 May.

A huge congratulations to all the students who took part.

The students who represented Luton at the Beds County Athletics Finals had some fantastic results, including Tyriq who came 1st in both the 100m and 400m and Jayda who came 1st in the 200m. Overall, the Junior Luton Boys came 2nd, the Intermediate Luton Boys came 3rd, the Junior Luton Girls came 3rd and the Intermediate Luton Girls came 3rd.

Tyreeq Bakinson Visit

In May, we were visited by ex-student, Tyreeq Bakinson. He kindly gifted Mr Ashby and the PE department his 2016/17 Luton Town FC home shirt. Tyreeq left Lealands in the Summer of 2015 and signed a three-and-a-half year professional contract with Luton Town in March 2016.

Tyreeq achieved an 'A' in GCSE PE taught by Mr Didlick and also represented the school football team in Year 7, 8 and 9. Thank you for taking the time to visit us Tyreeq and hopefully we will see you at Lealands again soon!

Cheynes Sports Day

On Friday 30th June, myself and some other Year 8 students, walked over to Cheynes Infant School, to help with their Sports Day.

We sat in the meeting room and got assigned our stations.

I was on the drinks station, which was

challenging because I had to run back and forth filling up the water.

Cheynes School said we were “a real credit and great ambassadors for the school”.

After that, we came back just in time for the end of Period 3.

By Ryan, 88RP

Bedfordshire and Luton School Games

On 27th June 2017, the 14th Bedfordshire and Luton School Games opened with a bang at the Bedfordshire International Athletics Stadium. The opening ceremony began with the Extreme Mountain Bike Show which energised, excited and enthused all the competitors and staff before the day commenced. Their unique talent generated a buzz for the children as they were thinking about what was in store for them throughout the day.

The young host, Lily-Maie Wilson, took to the stage and welcomed over 900 children to the School Games as well as the 84 leaders; including our Year 9 Sports Leaders; who have been trained over the year leading up to the pinnacle event. Lily-Maie spoke about the legacy of the 2012 Olympic and Paralympic games and the 6 values of school sport and competition. These 6 values are passion, respect, self-belief, team-work, honesty and determination. The team representatives who had designed the team logos based on each of the values then walked onto stage and presented their team flags to the audience. The School Games Oath was then read by Lily-Maie which summarised that all children and staff should show respect for everyone throughout the day.

Paralympic Silver Medallist Alistair Patrick-Heselton spoke inspirationally to the children about how they should enjoy the day and prepare properly before their events. He encouraged the children to give their best efforts throughout the day and he emphasised that the main thing is to compete with a big smile on their faces. He led a countdown to begin the Games and then we were off...

During the day, two of our Sports Leaders, Meghan and Nicole, were lucky enough to get a brief interview with Alistair.

Sky Sports Living For Sport Day

On Tuesday 27th June, I took part in a Sky Sports event. I had to set up games for Year 1 children who had come from Cheynes Infant School. Unfortunately, it started to rain and we couldn't play some of the games as we had to go inside. It was still good fun because we did do some relay races and competitive games inside the Sports Hall.

After the children left, we had a very special guest come and see us. Toby Garbett is a world champion rower and Olympian. We were all very lucky to meet him. He taught us a bit about himself and his struggles as a child with dyslexia. Toby then took us outside and we had to get into groups. He gave us planks of wood with ropes tied to them and in our groups we had a race to the finish line without stepping off the planks.

After lunch, Toby and Mr Payne took out the tug of war ropes and used it as a skipping rope. What we had to do, was run through without it touching us. It took 45 minutes, but my group managed to all get through. We all had a lot of fun and we are all thankful to Toby and Mr Payne for organising these events.

By Amani, Year 8.

On 27th June, myself and a few other students were involved in a Sky Sports Living For Sport day. Firstly, we started to organise our game. We spent about an hour setting our games up, then the children from Cheynes Infant School arrived. They were split into groups of ten and we played the games. We got through one group and then it started to rain, so we went in the Sports Hall and did some activities in there.

After break, we met the Sky Sports athlete, Toby Garbet. We worked on a sheet about goals and talked to him for a little while. Then we went into the Sports Hall where we did some more activities such as jumping through a skipping rope.

By Ryan, Year 8

Year 7

Year 7 Student Voice students Mia, Bethany and Summer have now compiled their quiz and will be delivering it during the last week of term. They have combined general knowledge questions with others covering subjects they have been learning about at school. They are hoping that there will be a prize for the winner and something nice for

the best overall tutor group. Jack, Ellis and Tennyson have been inviting other SV members to come and support Lealands Summer School for current Year 6 students. It is great to see so many of our students willing to give up their own time to help younger students. Year 7 SV have had a very successful and productive first year. Well done to you all and thank you for all your hard work.

Year 8

Year 8 SV have been raising money and awareness this term. They have adopted several charities to support: Keech Hospice, Red Cross, Oxfam and the Northampton Homeless Shelter. They collected a mountain of donations from students and staff and then distributed their haul to the respective charity shops.

“On Friday 30th of June, during Period 4, part of the Student Voice team (making the world a better place) went down to the British Red Cross and Oxfam in the town centre with all the collected clothes and items. Firstly, we went to the British Red Cross which is located in Park Street. This was our local charity. The British Red Cross helps people all across the world. That includes people suffering in the war in Mosul, Iraq and the Grenfell Tower disaster. The donations included clothes, glass and even a drone. After we got back into the mini bus, Mr Payne drove us to Oxfam which is next to Sam’s Chicken in the town centre. Oxfam specialises in helping crises across the world including in Syria and Iraq etc... For every £1 given to Oxfam: 42p goes towards development work, 37p goes towards emergency response work, 3p goes towards campaigning for change, 10p goes towards support and running costs and 8p goes towards fundraising costs. After lunch it was time for Sarunas group to go out”.

By Max, Year 8 Student Voice

OXFAM

Keech
hospice care

BritishRedCross

“The Student Voice team have come up with a project to raise money for charity. We decided to ask Year 8 and Year 9 to bring in unwanted items to donate. I was lucky enough to go to one of the charities, Keech Cottage, and pass on the items we had for them. It was pleasure to see the smiles on their faces and the happiness in their eyes. I’m very proud to say that everyone put in the work and there was a great outcome”.

By Saruna, 81WY, Chair of Year 8 Student Voice.

Year 9

Year 9 SV have also been working hard planning their big fundraiser. They have decided upon a week of activities to raise money for Keech Hospice, Macmillan and Afghan Connection. They will be holding a bake off style event and cake sale as well as basketball and football competitions. There will also be a stall selling sweets and treats throughout the week. The full story of this event will be in our next newsletter.

We have also made a very strong link with our Humanities Department and we will be working on an exciting project to celebrate UK Parliament Week in November. UK Parliament Week is an annual festival that engages people from across the UK with Parliament, explores what it means to them and empowers them to get involved. Watch this space for more information.

If you would like to know more about SV please ask your SV Tutor Representative or drop by Mr. Payne's office (located in the PE Department) for a chat.

Thank you to all those students and staff that have contributed to SV this year.

Duke of Edinburgh Bronze Award

On Friday 23rd June, eleven Year 9 students set off on their Duke of Edinburgh bronze qualifying expedition. They would spend two days walking in and around Bromham, near Bedford.

They had all learned invaluable lessons from their practice expedition and spirits were high until they found out that they would be walking by themselves. Mr Ashby did not help the mood when he mentioned that they would probably walk past the biggest bull in Bedfordshire, penned in by the smallest electric fence in the world!

The weather was kind to us and everyone eventually returned to camp and there were no bull sightings. After a hearty meal and some well earned down time, day one concluded with hot chocolate and biscuits. A peaceful night erupted into a frenzy of action on the Saturday morning. Everyone was eager to get up and get going. In fact, this group of students were probably the quickest ever to de-camp and set off on day two. Six long hours of trekking stood before our intrepid adventurers and I am very glad to report that all eleven have now successfully passed their expedition section of the award. They must now complete the remaining three sections to achieve the full Bronze Award.

Well done to: Nathan, Jacey, Daniel, Adam, Nea, Holly, Georgia, Amelia, Wissal, Meghan and Holly.

Duke of Edinburgh Bronze Award

Accelerated Reader Update

To finish off our Accelerated Reader term, the tutors are battling it out for the top spot. We are also starting to plan our traditional summer pizza party for our top readers in Year 7 and 8! Thank you all very much for ensuring your children are reading every day; it will help them greatly, not only in school but for their future plans. We encourage all students to join their local libraries this summer and to continue reading to improve their reading age - perhaps it can be seen as training for the next pizza party?!

Tutor Group	Points	Rank
73MP 	335	1st
78KM 	282.3	2nd
77SL 	249.5	3rd
74VM 	215	 4th
72NK 	214.4	 5th
75HS 	213	6th
71DZ 	181.8	 7th
76AK 	122.9	8th

Accelerated Reader Update

Tutor Group	Points	Rank
83WS 	273.3	1st
85HR 	221.8	2nd
86MH 	199.3	3rd
84IF 	175	4th
82MW 	131.4	 5th
81WY 	131.2	 6th
88RP 	130	 7th
87CB 	102.3	8th

Year 8 Barclays Life Skills

As part of our Year 8 CitRS course, we invited Barclays to deliver a workshop on how to manage money and budget for the future. Students were given talks from Barclays' volunteers and had to work in groups to organise a party using a limited budget. The students enjoyed themselves and also learnt a lot.

On the 18th June 2017, Year 8 students took part in a Barclay's Life Skills workshop. This workshop included skills like money management and was very useful and interesting. My volunteer Kevin Campbell was fun and very interactive and made everybody take part. Many of the teachers said they would have liked a workshop like this! Overall, this workshop was helpful and interesting and it would be great for future years.

By Candice, Year 8

Celebrating Success In Computing

Congratulations to the following students for their success in computing:

Year 7	Year 8	Year 9	Year 10	Computing Year 10
Elizabeth Offeh	Xavier Taylor	Jacob Robinson	Leo Stretch	Riana Shalom
Jake Hosey	Diogo Da Silva Goncalves	Jennifer Peters	Mukai Dryden-Chidawa	Aaisha Sherrief
Celiana Goumba	Alexandra Pascaru	Kamila Wojnar	Tyler Foster	Karim Latchman
Chinwendu Akurienne		Savannah-Lianne Dear		
Terrell Antoine				

My Work Experience at Bentley

During my week of work experience in Bentley, I did a variety of things which I enjoyed. On my first day, I observed the build process within the engine production line. This is where

engines were put through different stages of build. Each engineer had a specific role in the build process.

On my second day, I was allocated to the testing area where the engine goes through a vacuum test and then a hot test. A vacuum test takes place in order to check for any leaks. Once the air is sucked out the engine, creating a vacuum, a machine records whether any air is sucked back into the engine. This makes sure that there will be no leakage when a coolant fluid is added. A hot test is completed in order to simulate how the engine would act if it was in a car. This involves hooking the engine up to various machines and starting up the engine for the very first time.

My third day was spent in the Mulsanne sub-assembly department. While I was there, I got to help out with the build of the rear axle subframe, front subframe and I also helped to install some gear-boxes. I even got to use the factory crane to transport and guide the almost completed engines on to the front subframe!

The following day, I was given a break from work and I was taken on a factory tour. During the tour, I learnt a lot more about the history of Bentley and the ideas behind the Bentley style. The best part of the day was when I was taken for a drive-experience in the flying spur. I was able to take a close up view of all the exquisite features the interior of the car had to offer.

On my last day, I was able to take a few pictures with my colleagues before I left. Many of my colleagues and my manager asked me if I would be coming back and I was happy to reply that I am looking forward to returning at some point in the future.

I thoroughly enjoyed my week in Bentley. It was truly a great experience.

By Josh, Year 10

Problem Solving Activities

On Monday 26th June, our Year 7 and 8 students took part in problem solving and team building activities. The aim of the day was to encourage our students to think “outside the box” and dissect problems into smaller components, helping them to reach a solution.

The activities focused equally on competitiveness, collaboration and independent working - encouraging students to reason with one another, promoting personal development and self-esteem.

The activities were set up in stations around the field and the students were all placed into groups with a Year 9 student leader helping them.

Some of the activities were physically challenging, some mentally challenging and some required individuals to put their trust in their team members. After school, it was the staffs’ turn!

Problem Solving Activities

Summer Ball 2017

On Friday 16th June 2017, our Year 10 Performing Arts students dressed to impress for the annual Summer Ball. The event helped to raise money for the Performing Arts Department's end of year 'Finale'. More photos are available to view by visiting the Gallery Page of our website.

Summer Ball 2017

Year 11 GCSE Technology

Here is a selection of some of the resistant materials GCSE coursework from this year. Students worked tirelessly to design, create and complete these fantastic pieces of work. Their levels of effort matched with technical skill enabled them to produce some of the best products we have seen here at Lealands. The students' work featured belongs to Emily Silk, Jesse Lovett, Harry Stewart, Harry Baker, Mitchell Childs, George Stephen and Dean Walker. Well done to all!

Mr Roberts

Year 11 Leavers Assembly

On Wednesday 21st June, Lealands said goodbye to our Year 11 students at their Leavers Assembly. This is always great fun and a fantastic opportunity for us to look back over the last 5 years of these young people's lives and think about how much they have changed and developed. They are such a fantastic group of young people and really didn't want to leave. Everyone at Lealands would like wish them all the best for results day and for their future ventures.

Transition Day

On Thursday 29th June, we welcomed the students who will be joining us as our new Year 7s in September. On arrival they were taken into their first assembly where they met their tutors and fellow tutees. They then spent the day partaking in lots of exciting lessons and activities, which we hope gave them a great insight into what it will

be like when they join us. There were some nerves and apprehension, which was to be expected, but hopefully throughout their transition they will become more relaxed and excited about beginning their journey at Lealands. We look forward to welcoming them in 5th September.

Reminder From The Luton Foodbank

During the summer holidays there can be a greater strain on funds for families. We would like to make everyone aware that Luton Foodbank will be open all summer. If you are in crisis and need to get food please visit www.lutonfoodbank.org.uk or

call us on 01582 725838 and we will help you. There is no need to go hungry this summer.

Year 11 Art Exhibition

An exhibition of selected pieces from our Year 11's outstanding GCSE art work was a talking point when displayed once again at the annual Luton Youth Festival run by LYWAG at St Luke's Church, Leagrave High Street, on Saturday 1st July.

Adults and young people alike, stopped their frivolities to study the interesting compositions created by our talented young artists.

'A brother and sister stood for half an hour discussing the techniques and connotations of one picture alone,' reported co-event organiser, Sue Vitty.

It is wonderful to see that the skills of our young students are once again celebrated within our wider community.

Year 11 Prom

On Wednesday 5th July, our Year 11 students celebrated the completion of their GCSE exams in style and bid farewell to life at Lealands at their leavers' prom.

The venue for this year's prom was Batchwood Hall in St. Albans. Students travelled in style, many arriving in sports cars and limos. It was great to see them enjoying themselves one last time as a year group all together.

More photos of the evening are available to view on the Gallery Page of our website.

Take your old uniform to Level Trust in the Mall and swap it for what you need.

Alternatively bring any unwanted uniform to Miss Goodrum at Lealands. We will pass it on for you, ready to be reused by someone who needs it.

UNIFORM EXCHANGE!

OPENING AUGUST 2017 IN LUTON MALL

FREE SCHOOL UNIFORM

Bring school uniform you have finished with and swap it for uniform you need - all for free!

Opening Times

Mon 1 - 5 pm

Tues 1 - 5 pm

Wed 2 - 6 pm

Thurs 1 - 5 pm

Find our new permanent shop in the Mall on the gallery level next to the children's centre.

www.leveltrust.org

Level Trust is a registered charity 1153936

STAY SAFE IN THE SUN

**Slap on the sunscreen - SPF 30 or higher with
UVA & UVB protection.
Remember to reapply every two hours.**

**Wear wrap-around sunglasses
to protect your eyes**

**Stay hydrated - drink water regularly
throughout the day**

**Sit in the shade during the hottest
part of the day (11am - 3pm)**

Always cover up - wear a t-shirt and hat

Lealands
High School
Associated South College

Sports & Community Facilities For Hire

***SUMMER OFFERS!**

Swimming Pool

Sports Hall

Dance Studio

Activity Studio

Netball/Tennis Courts

Community Rooms

Other facilities available for hire include:

3G Astro, Fitness Suite, Training Room and School Hall.

Our facilities are also available to hire for birthday parties

For full details, visit:

www.lealands.luton.sch.uk/facilities

*Offers are limited to new customers only for a maximum of 10 weeks.

Lealands High School,
Sundon Park Road, Luton, LU3 3AL

@LealandsSportsFacilities