

Lealands News

School Newsletter | February 2019

In this issue....

Lealands
High School

...Notices, News & Updates,
Trips, Sports Results & Successes,
Duke of Edinburgh Awards...

...Plus much more

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

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

Find us on

www.lealands.luton.sch.uk

 [@LealandsHigh](https://twitter.com/LealandsHigh)

In This Issue....

Content	Page
Introduction from Headteacher Mr Burridge	3-4
Dates for your Diary	4
Peter Pan Production	5
School Notices	6-8
Value of the Month	9
CLIMB The Mountain To Success At Lealands	10
MyEd Parent App	11
Sports Results	12
Sports Successes	13
Success At Basketball County Finals	14
Schools Regional Acrobatics Competition	15
Outstanding Achievement / Christmas Jumper Day Update	16
Battlefields Trip 2019	17
STEM	18-19
Literacy Week 4th - 8th March 2019	20-21
Remaining 6th Form & College Open days	21
Duke of Edinburgh Awards	22
Year 8 Noah Donations	23
Year 10 Trip To Cambridge University	24
Careers Fair	25
#PassOnPlastic	26-27
Blue Peris Trip - November 2019	28
Year 11 GCSE Revision	29
Clubs & Extra-Curricular Activities	30-31

Introduction from Headteacher Mr Burridge

Dear Parent/Carer,

It feels like we are starting to emerge from the dark cold Winter with all the positives that Spring is bringing.

Our vision, which incorporates our core values, continues to drive our work supporting everyone to climb the mountain to success where:-

Everyone achieves excellence, demonstrates respect for all and takes responsibility for their own actions, while helping others to be successful.

This ethos, the CLIMB code of conduct (see page 10) and our enhanced behaviour and attitude to learning policies have been leading to some dramatic improvements across the school. A few parents will have been experiencing significantly increased contact from school to ensure their children do not disturb the learning of others. Many of you will also be experiencing a significantly increased number of positive communications about your children. This will be further enhanced after Easter with the introduction of a new online praise and reward system.

In December, we issued our new style interim reports based on feedback from parents/carers. These give far more information and should assist parents in knowing exactly where their children are on their learning journeys and what will help them to be even better. Any parental feedback on these will be greatly received.

Students have, this term, been putting their Summit Steps and Summit Ranges in their books to keep track of their progress towards their goals. To support our Year 11 students we have introduced a Summit Support Centre alongside all our usual after school and holiday interventions (see page 29). Our Year 11 students have just completed a very successful second set of mock exams and are all working very hard to maximise their achievements.

Many of you will have wondered what is happening to the building that sits next to our front entrance (former elearning centre). It has been empty and unused for a number of years now which has been a significant frustration to us all. During this time we have been negotiating with the Local Authority, who own the building, to get use of it to benefit our school and students. This has been a very long journey, but I am pleased to inform you that we will be developing a provision in the building to support some of our students who will benefit from more intensive work. We will also be developing this provision to support other schools. This is an exciting development and we are looking forward to the building being back in use again.

This year we have been reviewing our school curriculum. The current curriculum is outlined on our school website. In particular, we hope to introduce more vocational (work related) GCSEs

Introduction from Headteacher Mr Burridge

this year alongside our academic curriculum and map out the wider opportunities that students get to participate in during their time in the school. Our Year 8 students have been hearing about the many options they will have in assemblies recently. We have many trips and visits (over a third of the school have already attended at least one this academic year) and we would like to plan these into the school curriculum so they are mapped from Year 7 to Year 11 as part of the Lealands Journey. Our Directors have been working together to develop links between their subjects and ensure that the curriculum is as well designed as possible to support progression. This process will continue throughout the year.

Our Year 10 students (as part of their curriculum) are currently experiencing two weeks of work experience. We believe that this supports our students very well to understand the demands of work and also make decisions that will affect their futures. So far, they seem to be doing very well and we've already had some extremely positive reports from employers.

Finally, before we break up for February half term, we are all really looking forward to the whole school production of Peter Pan the British Musical. Preparations and rehearsals have been underway for many months and it promises to be a wonderful production. I hope to see many of you there, supporting our students and the Performing Arts Department.

Mr J Burridge

Headteacher

Dates For Your Diary

Peter Pan Production: Weds 13th, Thurs 14th & Fri 15th February 2019

February Half-Term: Monday 18th - Friday 22nd February 2019

Year 8 Options Evening: Wednesday 13th March 2019 5pm - 7.30pm

Spring Term Ends: Friday 5th April 2019

Summer Term Begins: Tuesday 23rd April 2019

Bank Holiday - School Closed: Monday 6th May 2019

Term Dates

Spring Term: Tuesday 8th January 2019 - Friday 5th April 2019

Half-Term: Monday 18th February 2019 - Friday 22nd February 2019

Summer Term: Tuesday 23rd April 2019 - Friday 19th July 2019

Half-Term: Monday 27th May 2019 - Friday 31st May 2019

*Full term dates for 2018 -2019 are available to download from our website
www.lealands.luton.sch.uk/termdates*

The background of the poster is a composite image. It features a large, ornate building with multiple spires, likely a school hall. A large, vibrant rainbow arches over the building. In the upper left, a silhouette of Peter Pan is shown flying. In the upper right, a large sailing ship is visible. The title 'Peter Pan' is written in a large, green, serif font, and 'The British Musical' is written below it in a smaller, green, serif font.

Peter Pan

The British Musical

13th - 15th February 2019
7pm School Hall

Tickets in advance ONLY
from the school finance office or online

Adult £5

Child £3

£ £ £ Online Payments

You can pay for school dinners, trips, events, music lessons and school ties on our online payments system. This can be accessed by clicking the **PAYMENTS** button on our school app.

The school 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 under the 'Parents' Information' section.

To set up online payments, you will require a link code. To get yours contact the school Finance Office on **01582 611600** (option 2).

NO CHANGE GIVEN!

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.**

Learning Diaries

If your child loses their Learning Diary, they will need to purchase a new one from the school's Finance Office at a cost of £2.50.

Severe Weather Procedures

Occasionally during the year, particularly in Winter, we experience spells of very bad weather (e.g. snow). During these times we will always do our very best to keep the school open. However, there may be occasions that we have to make the decision to close based on:

- the safety and wellbeing of students and staff
- the number of teachers who are able to safely travel to school to determine if we have adequate numbers of teachers to take classes
- the severity of the weather, which impacts on whether the school grounds are safe for students, teachers and visitors

In the event that the school has to close, we will always endeavour to give as much notice as possible. The school will follow these procedures to notify parents/carers:

- **Update the school website** - a message will appear in red running across the top of the home screen, this should be your first point of reference.
- **App Message*** - parents/carers who have downloaded our Parent App will receive a message directly to the app. *Please ensure you have your notifications turned on on your mobile device so you are notified as soon as the message comes through. Details about our Parent App can be found by clicking [here](#).
- **Text Message*** - parents/carers who have not yet downloaded our Parent App, will receive a text message. *Please ensure you inform us if any of your contact details change so we always have the most up to date information for you. Failure to do so may result in messages not being received.
- **Social Media Updates** - keep an eye on our Facebook and Twitter pages for updates. If you would like to follow our social media pages, click [here](#) for further information about where you can find us.
- **Inform Local Authority** - The school will inform Luton Borough Council, who have a page dedicated to school closures. This can be found on their website at: <https://www.luton.gov.uk/seasonal/winter/Pages/School-closures.aspx>

Important Contact Information

It is extremely important that we have up to date contact information for all students. We may need to contact home at short notice, plus, important information is sent home via these methods and if contact details are incorrect, unfortunately, important information may not get passed on.

If there are any changes to a student's address, parental contact telephone numbers or email addresses, etc. please can you inform Mrs Lawes in the School Office as soon as possible on **01582 611600** or email **admin@lealands.luton.sch.uk**. Many thanks for your support.

School Reception

The school reception is open between the hours of 8am and 4pm Monday to Friday.

If you need to contact the school outside of these hours, or the reception line is busy when you call, we do have an answerphone service. Alternatively, you can email your query to **admin@lealands.luton.sch.uk**, or message us through our Parent App. These are checked regularly during school hours and your message will be passed to the relevant member of staff/department and dealt with as soon as possible.

Collecting Students

If you are waiting to collect a student after school please ensure these arrangements are set in advance as they will need to wait outside of the school gate for collection.

To ensure students' safety, we politely ask that parents do not park in the visitors' parking area unless previously agreed due to safety/mobility reasons.

Students are not allowed to wait in the school reception before or after school hours due to the variety of visitors that may be in the area at any time. Again, please ensure collection times are arranged in advance for outside of the school's main gates.

There can be a lot of congestion at the start and end of the school day, causing safety issues to pedestrians, residents and other drivers.

We understand that it can be difficult to find safe parking near the school, especially at peak times, but please endeavour to park and drive considerately and with due regard for the safety of others. Your support on this matter is much appreciated.

VALUE OF THE MONTH

February 2019

"Positivity"

**"Keep your face to the sunshine
and you cannot see a shadow."**

Helen Keller

Lealands
High School

Excellence
Responsibility
Respect

At Lealands we CLIMB the mountain to success

-
- C** ***Contribute*** positively to school life
 - L** ***Listen*** when others are speaking
 - I** ***Ignore*** distractions to learning
 - M** ***Maximise*** our efforts at all times
 - B** ***Build*** on successes and learn from failures

MyED Parent App

Have you
downloaded
our Parent
App Yet?

Our Parent App (MyEd) is now how we communicate and share information with you. It is free to download and gives you a multitude of communication and information

features to stay in touch with what is going on at Lealands. The app gives you direct access to your child's **attendance**, **timetable**, **absence** records, **achievements** and much, much more. You will also see that we update and change the information in the app as the school year moves along.

We send you text messages directly to the MyEd app relating to important information about your child's education and to remind you of events that are taking place at school.

You will receive a notification* if we send you a message and there is no charge for the messages you send to us. ****Please ensure notifications are set to on for the MyED app on your mobile device.***

Once you have installed and opened MyEd, search for Lealands High School and follow the simple instructions to identify yourself.

We hope you enjoy using the app and find it a useful source of information. If you have any questions or concern, please feel free to contact the school.

MY Ed **FREE Download**

Step 1: Go to your app store

Step 2: Search for **My Ed**

Step 3: Download the app

SCAN ME

www.myedschoolapp.com

Sports Results

Our school sports teams have enjoyed some fantastic results recently. All of the students representing Lealands have fully demonstrated our core values of excellence, responsibility and respect whilst taking part. We are very proud of their character and determination throughout. Well done to all!

4th December	U16	Boys Basketball v Ashcroft	Won 60 - 24
5th December	Year 8	Girls Basketball v Icknield	Won 54 - 4
5th December	Year 8	Boys Basketball v Challney	Won 20 - 14
5th December	Year 7	Rugby Tournament	3rd Place
10th December	U16	Girls Football v Icknield	Won 1 - 0
11th December	Year 11	Boys Football v Ashcroft	Won 5 - 0
11th December	Year 7	Netball Final v Cardinal Newman	Won 6 - 0
11th December	U16	Netball Final v Cardinal Newman	Won 11 - 9
13th December	Year 7	Girls Basketball Final v Chalk Hills	Won 28 - 4
14th December	U16	Boys Basketball Final v Cardinal Newman	Won 35 - 12
14th December	Year 9	Boys Basketball Final v Putteridge	Won 28 - 10
14th January	Year 9	Boys Basketball County Finals	3rd Place
15th January	Year 7	Girls Basketball County Finals	2nd Place
16th January	Year 10	Boys Football v Manshead	Won 5-1
17th January	Year 8	Girls Basketball County Final	4th Place
17th January	Year 7	Boys Luton Schools Cross Country	6th Place
17th January	Year 7	Girls Luton Schools Cross Country	3rd Place
17th January	Year 8/9	Boys Luton Schools Cross Country	5th Place
17th January	Year 8/9	Girls Luton Schools Cross Country	4th Place
17th January	Year 10/11	Boys Luton Schools Cross Country	4th Place
17th January	Year 10/11	Girls Luton Schools Cross Country	2nd Place

8 individuals qualified for the county cross country

21st January	U16	Girls Basketball County Final	Champions
22nd January	Year 8	Boys Football v Challney	Won 7-1
22nd January	Year 9/10	Girls Football v Lea Manor	Won 2-0
23rd January	U16	Boys Basketball County Final	Champions
24th January	Year 7	Boys Football v Chalk Hills	Won 4-0
25th January	Year 7	Girls Sports Hall Athletics County Final	4th Place
25th January	Year 8	Girls Sports Hall Athletics County Final	2nd Place
29th January	Year 7	Boys Football v Ashcroft	Lost 2-1
29th January	Year 7/8	Girls Football v Lea Manor	Lost 2-1

Sports Successes

Lealands has enjoyed success in a number of sports throughout different age groups this year, being crowned Luton League winners for the following:

Year 7	Girls	Basketball
Year 8	Girls	Basketball
U16	Girls	Basketball
Year 7	Girls	Sports Hall Athletics
Year 8	Girls	Sports Hall Athletics
Year 7	Girls	Netball
U16	Girls	Netball
Year 9	Boys	Basketball
U16	Boys	Basketball

U16 Girls Netball - Luton League Winners

Year 7 Girls Netball - Luton League Winners

Year 7 and 8 Girls Luton Sports Hall Athletics Winners

Success At Basketball County Finals

Following their success as Luton League winners, our basketball teams progressed to the Beds County Finals. They all played some outstanding basketball and represented the school fantastically, showing great teamwork and determination throughout.

We are extremely proud of both our U16 teams who were brilliant and thoroughly deserved to be crowned as County Champions!

U16 Girls Basketball

U16 Boys Basketball

Also, a huge congratulations to our Year 7 girls who finished runners-up, our Year 9 boys who came 3rd and our Year 8 girls who came 4th. Well done to all involved on your amazing achievements.

Year 7 Girls Basketball

Year 9 Boys Basketball

Year 8 Girls Basketball

Schools Regional Acrobatics Competition

On Sunday 3rd February, it was the Schools Regional Acrobatics Competition. Year 7 and 8 students Chloe, Danielle, Cristina, Tesley, Stella and Polina competed in the under 14 groups, coming in 3rd place.

Year 8 students, Enhakorre and Danielle also competed in the under 14 mixed pair, coming 1st and qualifying for the National Finals. A huge well done to all of you!

Outstanding Achievement

Congratulations to Madison in Year 7, on her outstanding achievements at Putteridge Swimming Club over the last year. She achieved 3rd place in the U12 age group and Performance of the Year! Long may her success continue.

Christmas Jumper Day Update

Well done to all our students and staff who came to school wearing their Christmas jumpers on Christmas Jumper Day.

We Raised £223
For

Save the Children
CHRISTMAS JUMPER DAY

Battlefields Trip 2019

As part of our remembrance of 100 years since the ending of WWI, 40 students went to the battlefields of Belgium. We visited Essex Farm Cemetery and Tyne Cot Cemetery to pay our respects. It was a long and very cold day but we used the opportunity to remember the horrific conditions of war.

What is STEM?

Science, Technology, Engineering and Mathematics (STEM), is a term used to group together these academic subjects. During the course of this academic year there will be opportunities to attend STEM related trips, gain STEM awards, attend STEM clubs, workshops and talks.

Why is numeracy important?

Numeracy is defined as the ability to access, use and interpret and communicate mathematical information and ideas, in order to engage in and manage the mathematical demands of various situations in adult years. To be numerate is to confidently and effectively use mathematics to meet the everyday demands of life.

Numeracy is important for individuals to develop logical thinking and reasoning strategies in their everyday activities. We need numeracy to solve problems and make sense of numbers, time, patterns and shapes for activities like cooking, reading receipts, reading instructions and even playing sport.

Test your mental mathematic skills...

1. $9 - 8$
2. $1 \times 1 \times 1$
3. $0 + 0$
4. $19 - 13$
5. $1 + 2$
6. $3 \times 3 - 9$
7. 7×0
8. $15 - 4 \times 2$
9. $1 + 1 + 1$
10. $3 + 5 \times 2$

STEM Trip To Royal Veterinary College

On Wednesday 12th December, myself and Mrs Pittard took 14 Year 8 students to the Royal Veterinary College to attend a Vet Science Skills session.

At the beginning of the day, students got taken on a tour of the Royal Veterinary College. They got to see where students had their classes, the onsite veterinary clinic and the recreational centre. After this, students found out about courses available to them in the future and requirements to get on to them. It was fascinating to find out about the array of courses that the college offers and the different routes students can take.

The final session was more hands on; the students had the opportunity to have a go at some activities. These included; the resuscitation of a model dog, identifying x-ray images, comparing hearts and looking at different species skulls.

To end the day the students had the chance to ask the student ambassadors any questions. Overall it was a great day which really inspired our students. **Miss Cole, STEM Coordinator**

Literacy Week 4th – 8th March 2019

The theme for this year's Literacy Week (Monday 4th March – Friday 8th March) is Diversity. This theme was chosen by our Literacy Leaders, who wanted to celebrate and recognise the fact that we are lucky enough to attend a diverse school. We felt it was a fitting theme as we have all experienced diversity in our lifetime.

As is tradition, we are doing things big this year by celebrating World Book Day as a whole week, jam packed with activities. Starting with Monday, we are hosting a Guerrilla Book Fair. A pop up library will be available in the atrium. The pop up library will differ from the LRC as there will be a selection of LRC books wrapped up, with just a few key words about the book written on the cover. The idea of this is that we do not judge a book by its cover.

Tuesday we will be focusing on competitions. We will be welcoming Penny Joelson (author of 'I Have No Secrets' and 'Girl in the Window') in May, and there will be a competition for some students to meet her. This will run alongside other competitions such as book vouchers and a riddle treasure hunt which will all be led by our Literacy Leaders.

Wednesday we will be hosting a book swap in the LRC. This is a great opportunity for students to swap unwanted books with another for a chance to read something new. Of

Literacy Week 4th – 8th March 2019

course, we will be asking students to have permission from their guardians when bringing in these unwanted items.

Thursday we are asking students to review books that have changed their life. We will film them talk about books that have made an impact on them and then edit this into a short film. It will be a good chance for our students to reflect on the power of books.

We will be encouraging students to dress up as a book character on Friday. Lealands has always found this day successful, so we please ask for your continued support in ensuring students are a recognisable book character, and do not turn up in their everyday clothes that they wish to wear. Also, we will be inviting students who have read over a million words this academic year to a read-a-thon in the LRC.

Lealands has always enjoyed celebrating Literacy Week so we are looking forward to this event!

Remaining 6th Form & College Open Days

Bedford 6th Form College	Tuesday 2nd April	17.00 - 19.30	Bedford 6th Form College
Shuttleworth	Saturday 9th March	09.30 - 12.00	Shuttleworth
Bedford College	Wednesday 13th March	17.00 - 19.30	Bedford College
Milton Keynes College	Tuesday 19th March	17.30 - 20.00	Chaffron Way Campus
	Tuesday 14th May	17.30 - 20.00	Chaffron Way Campus
	Tuesday 19th March	17.30 - 20.00	Bletchley Campus
	Tuesday 14th May	17.30 - 20.00	Bletchley Campus

Duke of Edinburgh Award

We would like to congratulate a very special group of Year 11 students that have recently been awarded with their Duke of Edinburgh Bronze Award. The group received their awards at a recent assembly where their achievement was acknowledged by the whole of Year 11.

Special mention must go to Meghan who has also completed her Silver Award in record time. Well done!

The Duke of Edinburgh Award is an internationally recognised qualification because participants have to demonstrate a considerable commitment of time, energy and dedication to gain the award.

The award will be offered to current Year 9 students after February half-term.

Well done to Year 11s: Jacob, Daniel, Kaira, Kanu, Bethany, Amelia, Meghan, Georgia, Wissal, Holly, Holly and Turaiya.

Year 8 Noah Donations

This Christmas, Year 8 wanted to complete a task that would demonstrate our core values of excellence, responsibility and respect, so decided to make a donation to Noah Enterprise. Noah Enterprise is a local charity that celebrated its 30th anniversary this year. Their mission is to help the most disadvantaged in the community. They aim to provide a practical, empowering and caring service to people who are homeless. Every Christmas, they use food donations to provide a Christmas dinner for the homeless and disadvantaged.

Year 8 took the concept of an advent calendar and reversed it. Each day, instead of receiving something, students brought in useful items instead. At the end of the 3 weeks, all the donations were collected and dropped off to the charity. Year 8 did a fantastic job and managed to gather boxes of food and warm clothes that will be able to be used long after the Christmas period. Thank you Year 8 for looking after those in our local community.

Year 10 Trip To Cambridge University

On Friday 25th January, Mr Sibley and Miss Sheridan took ten Year 10 students to Jesus College at the University of Cambridge.

The day started early with an early morning minibus ride to Cambridge. Many students were amazed by the architecture throughout the famous city.

When we arrived at the university, students were split into two groups.

Throughout the day, students were involved with a range of lectures about engineering, geography, music and computer science.

At lunch time, we had a tour around Jesus College and saw the extensive library, as well as the grounds at that part of the university. A good day was had by all. It allowed some students to consider university as a future opportunity as well as some students to consider other opportunities, for example, apprenticeships.

Careers Fair 2019

On Thursday 24th January, we hosted our fifth annual Careers Fair for students in Years 8-11.

Local businesses, further education colleges, universities and apprenticeship providers were invited to provide information and advice, entry requirements and offer inspiration to our students about their future and opportunities beyond Lealands High School.

Students were encouraged to visit all of the exhibitors available; asking questions and finding out information which they could use to make informed choices about their futures. There were course guides to collect, surveys to fill in, competitions to enter, leaflets and lots of interesting goodies to pick up. The Phoenix Starr Academy representatives even performed some fantastic dance demos for our students to watch.

Our annual Careers Fair has proved to be an excellent opportunity for our students as they consider their future; offering valuable face-to-face time with potential recruiters and specialists in their fields.

#PassOnPlastic: No More Plastic Cups!

We are pleased to announce that from Monday 25th February, we are removing plastic cups from our water stations.

We have campaigned for this decision because we want to help reduce the use of single-use plastic, which is having a major effect on our environment, wildlife and school. Most plastic cups are not biodegradable, therefore, wasting plastic cups pollutes the environment, land and water. The methods used for plastic disposal like incineration, release harmful fumes and toxic gasses like carbon monoxide into the environment. Around 40% of Europe's plastic is used only once and then thrown away, leading to a truckload of plastic being dumped in our ocean every minute.

At Lealands, we respect our environment and wish to help solve this global problem.

Therefore, we are removing plastic cups which are only used once and are not biodegradable. The water stations will still be available to students but it will be the student's responsibility to bring their own, re-usable bottles to school. If they are not able to bring one in, they will be able to purchase one from school at the cost of £1.30.

#PassOnPlastic

#DontRefuseltReuselt

#OneLess

Please help support our campaign! Charles, Denisa, Molly, Jakob, Harvey, Hannah, Jayden, Jaden and Nathan, **Year 9 #PassionPlastic Team.**

#PassOnPlastic: Ways You Can Help!

**We depend on oceans for life...
but they are being destroyed by plastic waste.**

You can make a difference.

Here are five ways to
#PassOnPlastic

Bring back the
lunchbox and say
NO to disposable
cutlery

Use a
reusable
bottle

Take a
bag for life

Say NO
to straws

Use a
reusable
cup

5
top tips

Not all single-use plastics can be recycled but we need to make sure those that can, are returned for recycling. The easiest thing though is to 'turn off the tap' and give them up in our daily lives.

Blue Peris Trip – November 2019

Current Year 8 students can secure a place on this year's Blue Peris Mountain Centre trip from Sunday 17th November to Saturday 23rd November 2019, by paying a £50 deposit to the Finance Department by Friday 1st March 2019.

The aim of the trip is to develop leadership skills, communication, team work and social skills whilst learning how to overcome fears in a challenging outdoor environment. Students will then be able to transfer these new skills into school life. They will experience activities such as gorge walking, sea level traversing, rock climbing and abseiling. They will also experience the thrill and wonderful sense of achievement when they climb a real mountain! We believe that the Blue Peris trip will provide your child with life long memories.

If you require any information about the trip please contact Mr Payne at the school.

Looking for ways to help
your child revise?...

...We can help! We will provide a quiet, safe area to
study with resources and support on hand at our

Year 11 Summit Support Centre

- ✓ Access to Apps & Websites
- ✓ Revision Guides
- ✓ Practice Papers
- ✓ Support Staff
- ✓ Loyalty Card Scheme*

*Attend 5 sessions and get entered into a prize draw

TUES, THURS, FRI 7.30am - 8.20am (Community Classrooms)
MONDAY to FRIDAY 3.30pm - 5.30pm (in the LRC)
Contact the Year 11 team for more information.

Club & Extra-Curricular Activities

Category	Activity	When	Contact	Location or Room
Art	Key Stage 4 GCSE Art: Portfolio Progress	Tuesday PM	Ms Reason	Art 1
		Wednesday PM	Ms Reason Mrs Hale	Art 1/2
Business Studies	Business Success Club (Year 11)	Tuesday PM Thursday PM	Miss Samudzimu Mr Little	ICT 2
English	Public Speaking Club (Years 7-10)	Thursday Lunch	Miss Boreham	E7
Humanities	History Reading Club (Year 7)	Wednesday Lunch	Mr Quail-Larsen	Vo2
	GCSE Geography Drop-In (Year 10)	Wednesday PM	Mr Davis	Hum 4
Homework	Homework Club	Tuesday PM Wednesday PM Thursday PM	Learning Support	LRC
Languages	Language Leaders Year 8	Tuesday PM	Mr Marie	MFL 2
	Languages Club Year 7	Tuesday PM	Miss Maldonado Mr Gomez Mr Marie	MFL 3
	Chess Club - Years 7-10	Wednesday Lunch	Mr Taplin	Vo1
	Languages Homework Club	Wednesday PM	Mr McCracken	MFL 2
	Year 11 Languages Help Club	Tuesday Lunch Thursday Lunch	MFL Staff	MFL 2
Maths	Maths Club (Years 7 & 8)	Monday Lunch	Mrs Jones	Maths 7
Performing Arts	Year 11 Dance: Aim Higher	Monday Lunch	Miss Heaslip	Dance Studio
	Music Tech Club	Monday Lunch	Mr Knight	PA
	Year 11 Dance: Aim Higher	Tuesday Lunch	Mrs Heaslip	Dance Studio
	Drama Club (KS3)	Tuesday Lunch	Mrs Woolmer-Brennan	Drama Studio
	Lealands Dance Company	Tuesday PM	Miss Heaslip	Dance Studio
	Dance Club	Wednesday Lunch	Miss Heaslip	Dance Studio
	Music Tech Club		Mr Knight	PA4
	Peter Pan Rehearsals	Wednesday PM	All PA Staff	Main Hall
	Year 11 Music: Aim Higher	Thursday Lunch	Mrs Shipp	PA4
	Year 11 Drama: Aim Higher		Mrs Woolmer-Brennan	
	Band	Thursday PM	Mrs Shipp	PA3
	Woodwind Ensemble	Friday Break		PR1
	Year 11 Dance: Aim Higher	Friday Lunch	Miss Heaslip	Dance Studio
	Sing Out	Friday Lunch	Mrs Shipp	PA4
Science	Science Club (Years 7 and 8)	Wednesday PM	Miss Tomlinson	Science

Clubs & Extra-Curricular Activities

Category	Activity	When	Contact	Location or Room
PE & Sports	Year 7 Basketball	Monday Lunch	Miss Hambleton	PE
	Year 7 Table Tennis		Mr Welch	
	Gymnastics	Tuesday PM	Mrs Hyland	
	Year 7 Boys' Football		Mr Purdy	
	Year 11 PEP Intervention		Miss Hambleton	
	Year 9 and 10 Basketball	Wednesday Lunch	Miss Wilkinson Mrs Hyland Miss Keefe	
	Year 9 and 10 Table Tennis		Mr Purdy Mr Pearson	
	Girls' Basketball	Wednesday PM	Miss Johnson	
	Year 8 Boys' Football		Mr Purdy	
	Year 7 & 8 Boys' Rugby		Mr Welch	
	Year 10 GCSE Intervention			
	Girls' Football	Thursday PM	Miss Keefe	
	Boys' Basketball		Mr Pearson	
	Year 11 GCSE Intervention		Mr Welch	
	Year 11 Challenge Intervention		Miss Hambleton	
	Year 8 Basketball	Friday Lunch	Miss Johnson	
	Year 8 Table Tennis		Mr Purdy	
	Fitness Friday	Friday PM	PE	
Duke of Edinburgh	Duke of Edinburgh Awards	When requested	Mr Payne Mr Morris	

Facilities For Hire

From £8.00 Per Hour

Lealands
High School

Swimming Pool, Sports Hall, Dance/Activity Studios, 3G Astro, Netball/Tennis Courts, Community Function Rooms, Fitness Suite and School Hall.

For more details, visit: www.lealands.luton.sch.uk/facilities

Lealands
High School

**BOOK YOUR
BIRTHDAY
PARTY
AT LEALANDS**

For details please visit www.lealands.luton.sch.uk/parties.

*Our party facilities are available as a venue only. Children will be the responsibility of accompanying adults. Any food required is the responsibility of the party host.