

It has been another busy half term at Abbey Grange, with

lots going on, as you can see in the rest of this newsletter.

Having a two week half term break before the Easter

weekend has meant that the last half term and the start of

Lent seems a long time ago!

Once again our students have gone above and beyond to

participate in a range of activities ranging from academic,

sporting, artistic, business and community work. It truly is

inspiring to see what our students do each day in lessons

and the wider impact that they have on the community.

This next term sees the start of the exam period for many

of our students. I would ask our parents and carers to

support our students during this time, as it can be an

anxious experience for many. We believe in the abilities of

all our students and will continue to support them through

the forthcoming exam period, both academically and

emotionally.

As the Easter weekend approaches, may I wish you all a

happy Easter. I hope that this forthcoming half-term is a

safe and happy one for all our school families.

The entries for summer exams have been finalised and

students have been given their personalised exam

timetables. Please note that students must be available up

to and including this yearõs contingency day, Wednesday 26

June. In the event of a national crisis, exams could be re-

scheduled during this time. A full timetable can be found by

clicking here.

If your child has any concerns please ask them to see me in

school and I will be happy to help. Results days are

Thursday 15

August, 8.00am-11.00am (A Level) and

Thursday 22 August, 9.00am-11.00am (GCSE). I would like

to take this opportunity to wish all students the best of luck!

DATE EVENT TIME

18 April Spring Concert 6.30pm

23 April Year 9 Duke of Edinburgh Information Evening 6.30pm

24 April Year 7 PCE 5.00pm - 8.00pm

http://www.abbeygrangeacademy.co.uk/students/exam-information

In February this year we took 17 Geographers on an

overnight expedition to the Cranedale Centre to develop

key fieldwork skills that will prepare them as they start to

think about their Geography Independent Investigation.

The trip took us to sunny, cold Scarborough for a day to

look at how the coastal town has changed since the early

days when it was primarily a fishing village to the now

tourist destination that we know and love today. Needless

to say they learnt a lot here, mainly that Mr Banks will eat

doughnuts in front of everyone whilst they work, but also

a range of techniques that they can apply to looking at

the character of a place.

Our second day took us to Dalby forest where we

experienced standing in a river (something Abbey Grange

students are more than familiar with) and adding to

existing knowledge about how to sample rivers. There

was also a bit of tree hugging, this was all in quest of

knowledge for how much carbon the tree holds but

needless to say it was fun to be environmental tree

huggers if only for a short time.

Brilliant Club is an award winning university access

charity that works with schools and universities across the

UK.

11 Year 7 students attended the Scholars Programme at

Manchester University ð the first of two university visits as

part of this programme. The students met their tutor and

had the opportunity to experience life at the University.

One student commented òThe University of Manchester

was colossal and amazing. I learned that there are more

opportunities to choose from and

nothing to be anxious about. I

really loved the university, and will

definitely consider going in the

future.ó

Mr Huntley took 4 teams along to the tournament

to compete with schools from all over Leeds and beyond.

The Foundation, Intermediate and Advanced teams were

challenged to design and build a beacon and billboard

that would light up to flash and promote the charity work

that the Rotary Club does. All four teams enjoyed the day

long event and did brilliantly with the team of Y12s win-

ning the Advance Category.

The students learnt a lot on their trip and also had the

opportunity to get to meet sixth form students from

Lightcliffe Academy and as we have students from

Bishop Young in our sixth form, as a trip it was great to

see students represented from every one of the

secondary academies within the Multi Academy Trust.

The ARTiculation 2019 Grand Prize was awarded to Zach

in Year 12 for his extraordinarily poetic and moving talk on

Rembrandtõs Self-Portrait aged 51/53, 1657-

59. Zach chose the self-portrait of Rembrandt after

he first saw it on a trip to the National Museum of

Scotland. In his presentation he explained how the

contrast between darkness and light can be seen both in

the painting and in Rembrandtõs life. Zach is the first

student to win ARTiculationõs Discovery Challenge - for

GCSE students - to then continue on and win the

ARTiculation Prize.

ARTiculation is an internationally acclaimed initiative

which champions students, aged between 16 ð 19

regardless of background and experience. It provides a

platform on which students can develop their confidence

and ability to express their opinions, thoughts and ideas

through public speaking. ARTiculationõs ethos of looking,

thinking and speaking underpins all of ARTiculationõs

initiatives and allows students to flourish through public

speaking about art. The competition, organised by the

Roche Court Educational Trust and the New Art Centre

invites sixth-formers to speak for 10 minutes about one

piece of art-workΦ

The competition included a regional round, held at the

Whitworth in Manchester in January; and a grand final

held at Clare College in the University of Cambridge

on Friday 1 March 2019. Over 1,000 pupils had entered

the completion from some of the best schools across

England. The ten finalists spoke on everything from Pop

Art to Bloomsbury to Performance Art.

The prize was adjudicated by Dr Tristram Hunt, Director

of the V&A. He commended Zach on how his

presentation set out the òrelationship between the

biography and the portraiture of Rembrandt very

powerfully and showed great scholarshipó. Among the

finalists, Dr Hunt said that Zachõs presentation was òOne

of the closest readings of a workó.

Professor of Art History at the University of Leeds, Abigail

Harrison Moore, said: òAn amazing journey from

Discovery in Leeds to winning in Cambridge!"

Dr Samantha Lackey, Senior Curator at the

Whitworth, said òIt was a brilliant presentation that shifted

between the personal and the art-historical so deftly with

great powers of descriptionó.

Zach, who now plans to apply for university places to

study Art History said: ò The final in Cambridge was an

amazing day for me. I couldnõt believe how far Iõd come

from giving my speech to my classmates to delivering it

to a full lecture theatre in Clare College. Iõve gained so

much confidence over the whole process in who I am and

how I express things personal to my experience. As I

stood there speaking in front of so many people, with my

legs half shaking, I was overwhelmed with the joy of

speaking from my heart. It was an honour to meet

Tristram Hunt, such a prestigious figure in the art world,

and when he announced my name as the winner I really

couldnõt believe it. I was shocked to win in the end

because the other talks were all so fascinating. I am

deeply grateful to the Roche Court Educational Trust for

giving me such an incredible opportunity. I am thankful

also to Abigail Harrison Moore and Leeds University for

supporting me so well, and of course to Mr McGinty my

art teacher who inspires me daily, for pushing me and

believing in me."

ô

 friendship and sharing. I bet you all werenõt too different

from me when I was young. But the hardest part for me

was when I only found a year ago I was autistic. Hearing

this news instantly changed the way I behave towards

others and how I treated education. The reason I

changed my ways is because I knew in myself that I

would presenting to people how they would see an

autistic person. I feel proud to be autistic and feel no

shame as without autism I would not have my vibrant

unique personality and without it there is no Joshua.

But the point I am trying to make is that living as an

autistic person can prove to be difficult as they donõt

always have the same support as they would do here at

Abbey Grange. I mean having an autism where you

struggle to make friends can be mentally challenging, as

it is difficult to be in a high school without friends.

Anyway on that note remember everyone; autistic people

and neural typical arenõt different.

Hello my name is Joshua and I am here to discuss about

autism awareness week. Now you may wonder what

makes autistic people different from neural typical people.

Well Iõm about to tell you that autism is not bad and is like

having an interesting personality. How autism works is that

it is measured on the spectrum and the spectrum

measures the difficulties and strengths of an autistic

individual such as maybe struggling to socialise or maybe

being good at subjects like Maths, English or Music.

Autistic people arenõt that different to neural typical people

autistic individuals brain pattern is different meaning the

way they process certain thoughts can be seen through a

very different prospective.

However, you still may wonder to yourself what it is like to

live with autism. Personally as a child I didnõt like people

touching me or my stuff. Sometimes I would even go into a

tantrum about it.

But what I did really struggle with was making friends

because I struggled to understand the concept of

At Abbey Grange, we celebrate diversity and difference in our community. The 21 March was World Down Syndrome

Day and as a school community, we celebrated by doing a variety of things. One of our students baked cakes and

then sold them at break time to raise awareness and raise money for the Down Syndrome Society. Well done Emily!

During form time students were shown a presentation raising awareness of Down Syndrome and students and staff

wore lots of socks, even on the phones!

The first week in April was Autism Awareness Week but as we were on holiday we celebrated earlier.

We have had presentations and videos in tutor time and students wrote about their autism, which is fantastic! We

also have a huge notice board that celebrates the uniqueness, achievements and brilliance of some people that

have a diagnosis of autism.

A massive thank you to all staff who encouraged their

tutor group in the collection of items for the foodbank. We

had a massive 2800+ items which was fantastic. E9 were

the form who contributed the most, almost 350 items, so

are the winners of our pizza party. Well done to them!

Great runners up are R1 and F6 and highly commended

are E4, B3, R8, F1 and W16B so extra positives will be

coming their way. Again a massive thank you for all your

support. There was a great buzz in the dining hall as we

gathered everything at the end of term.

A massive thank you to Mandy Sutton for making this

happen.

The food was then taken down to the depot. They were

thrilled and have said it is the biggest donation they have

ever received!

Amy Leach, Director of Kes and Hamlet at Leeds

Playhouse, visited the GCSE and A Level Drama students

in March to discuss the live performances they have been

to see this term. The students were full of intelligent and

insightful questions and Amy was really impressed with

their engagement with, not just the technical knowledge

and appreciation of the plays but the ideologies and

philosophy behind these stories on stage.

It was such a valuable experience as both Year 11 and

Year 13 will be writing about Amy's plays in their Drama

exams this summer. It was a fantastic opportunity for

them to hear about the intentions and meanings behind

many of the theatrical choices - 'straight from the

director's mouth'. Amy was full of passion for the retelling

of the iconic, Yorkshire tale of Billy Casper and his kestrel

'Kes'. It was inspiring to hear her ideas about bringing her

version of Hamlet into the 21st Century, appealing to

younger audiences and pushing the boundaries of this

centuries-old story into new representations of gender

and sexuality with a female Hamlet.

We were very grateful that she gave up the time to come

and meet us and look forward to seeing her next

productions with Leeds Playhouse.

Students across Years 7 and 8 were able to explore the

story of the Good Samaritan in augmented reality, pray

for their part of the city using LED candles, take time for

reflection with mindfulness colouring and honour the

memory of those they had lost on the Honour Wall.

Students spoke about the impact of forgiving others by

placing their concerns into a large cross and showed

their concern on a global perspective by their prayers for

the world. Overall it was a space to be creative and reflect

on what spirituality means to each of us.

During Lent a group of students who had been preparing

for confirmation took that very important step to declare

their faith in front of friends and family. The service was

led by the Right Reverend Paul Slater, Bishop of Kirkstall

and was a lovely evening of celebration of faith.

Later that same week we had a very different expression

of faith with the visit of ôSocial Beingzõ, an urban-pop

group who sang and talked about their own experience of

God. They led discussions looking at identity and how we

are loved and valued by God in a lively presentation as

part of the ôHigher Tourõ who then went on to perform on

the last day of term at Bridge Community Church. It was

great that all year groups got to hear the message and

many of our students then attended the concert at the

church.

Just before we broke up we celebrated our Easter

Eucharist with a team from St Georgeõs church leading

the services for Years 7-10 and an optional service for

Post 16. The relaxed style and high standard of music

made it a service that many enjoyed and forms part of our

pattern of worship over the year.

As we return to school in Holy Week, may we all know the

blessings of Easter, with the promise of new life for all.

As we returned from February half term we had visitors in

school from an organisation called Solutions not Sides.

They led workshops with Year 12 and 13 RS and

Sociology students looking at the Israeli-Palestinian

conflict and using critical thinking skills to propose

possible solutions. Students heard first hand from two

young peace activists, one a Jewish Israeli and one a

Palestinian Israeli. Meeting young people who spoke

movingly of their own experiences really brought the

situation to life and students were able to ask their

questions and get a feel for the complexities of life in

Israel and the West Bank. We may not have solved the

issue but we certainly gained a much deeper

understanding of the needs and desires of both sides in

the conflict.

Lent started with an Ash Wednesday service for Year 11,

which included a time to reflect on their journey through

Abbey Grange and the ritual of burning of their regrets in

a fire pit. This is the first part of preparing to leave the five

years of secondary education behind, before moving on

to further study or training, and will be turned into

celebration in Leavers Communion in May.

At the beginning of Lent Year 7 had a visit from Gideons

UK and were offered the opportunity to take a New

Testament and Psalms which they are encouraged to

read as a daily act in preparation for Easter. We are

grateful to the Gideons for their support so we are able to

offer these to students free of charge, as well as the

Gideon app which is on the iPads and offers the Bible

texts in many languages.

As part of our Lenten reflection Abbey Grange took over

St Andrewõs Church for Prayer Spaces, hosted for us by

Leeds Faith in Schools. There were fourteen different

prayer stations, on the broad theme of Lent and Easter

We had a really busy Fairtrade Fortnight with lots of

activity headed by the Global Justice group. Students ran

Fairtrade stalls for both students and staff, led assemblies

for all year groups and ran a Fairtrade café. A key event in

the calendar was taking part in the annual Fairtrade

celebration at Leeds Civic Hall. Abbey Grange joined the

other schools, leading and taking part in workshops from

Fairtrade craft to our own game around a Fairtrade race.

One of our students Rosa led the closing address and

challenged all students to use their voices to encourage

parents to buy Fairtrade. This is what the students said:

ΨA group of us from global justice decided to work

collaboratively on an assembly about Fairtrade. We came

up with a script including an example of a women being

helped by Fairtrade and getting Fairtrade premium. Our

PowerPoint was very enticing and we delivered our

assembly to the school clearly and unhesitatingly.

Enjoying preparing our assembly and performing it, we

delivered a clear message to our school to donate to

Fairtrade and help in the fight for equality.õ

Over Fairtrade fortnight, we did a vote to which teacher

would get sponged. People payed for a vote and

everyone who voted got put in a raffle to see who got to

sponge the chosen teacher. It ended up with a science

teacher and everyone enjoyed the event.õ

We did a Fairtrade café to raise awareness and money to

help Fairtrade farmers, we think that we did that

successfully because the café was very busy and over

£100 was raised.

On the weekend 22nd -24th March 46 students from Year

7 to Year 13 travelled to Marrick Priory in Swaledale,

alongside teachers and Matt Lewis from Leeds Faith in

Schools. We also enjoyed a visit from Ben Jones

(Missional Generation) on the Saturday. It was a packed

weekend of activities, from problem solving challenges

and night-line to canoeing and zip-wire, climbing and

archery. Alongside activities we spent time discussing our

faith and worshipping together as well as relaxing and

meeting new people. Our focus was the cycle of

wellness: rest, healing, salvation and peace and students

were invited to apply that to their own lives. Worship was

led by young people and we heard from older students

what faith means to them. Marrick continues to be

significant in the lives of many young people and we are

grateful to the PTA and the Diocese for support for

students who might not otherwise have the chance.

