


The Friday Letter

Dear Parents/Carers,

Last night we held a Year 7 Settling-In Evening which was attended by many parents and carers. The event started with a wonderfully reflective Mass with beautiful readings and string singing from our year 7 students. This was followed by the opportunity for parents/carers to talk with staff about how their child has settled in at Cardinal Wiseman. I would like to thank everyone involved in this additional evening which has helped to strengthen our links.

Mr Kelly

This week we have had to say goodbye, very suddenly to Mr Kelly. He is very unwell and will be starting treatment for a serious condition. The treatment itself will make him vulnerable and because of this school is not a healthy place for him to be. He has been a wonderful member of staff and a great supporter of our school and we will miss him greatly. He and his family are in our thoughts and hearts as we pray for his recovery.

Student Chaplaincy Team

Each year students from all year groups have the opportunity to apply to be part of the Student Chaplaincy Team; this team is growing in popularity every year with 53 members in the team for the academic year of 2013-14. As members of the Student Chaplaincy Team they will take part in a number of liturgical and charitable events, such as, Senior VIP summer and Christmas party, prayer vigil sleepover, mass at St Chad's, leading sacrament preparation sessions for primary schools and many more. This year we have nearly 80 members.


Year 7

Sapphire Allen
Jessica Hindmarsh
Stacey Cawser
Abby Conlon
Hasaya Maye Grizzle
Neve Bessant
Crystal Latham
Dominic Clark
Molly Hughes
Elise Barr
Lewis Bowering
Julia Dilinskas
Kamil Glowacki
Ryan Milan
Yamikani Ajuti
Nigel Madya
Esther Omotayo
Sophia Moulard-Stevens
Harmony Lila
Kayla Barlow

Marcel Poznanski

Year 8

Paris Palmer
Aaliyah Edwards
Sean O'Carroll
Kerry Bowen
Mary Jane Palmer
Amy Bennett
Weronika Wojcik
Charlotte Harper
Tyesha Richards
Decklan Prosser
Rebeca Karaliunuite
Oliwia Bednarek
Catherine Lillie
Ayida Evans
Elouise Somerton
Zahlemah Douglas Wright
Abigail Whyke
Matthew Fleming
Reece Seager
Anopaishe Johua

Nicole Cullen

Ramell Talbot

Manuel Atzeni

Year 9

Jordan Booker
Connor Jeffries
Lucy Burbridge
Elle May Lunnnon
Casey Prosser
Yonaton Tiruneh
Adam Hafeez
Kaytlyn Parkhill
Richard Uwagboe
Konnie Slattery

Year 10

Norris Okeke
Grace O'Hanlon
Luke Whitmore
Ellesse Malone
Nisa Prosser
Kwame Oteng-Adusei
Thomas Lafferty
Mary Dosumu
Faruz Coubadja Toure
Michael Donohoe
Adeola Shorinmade
Thembe Mhlope
Dorcas Sarpong

Year 11

Jahmaiah Richard
Bethany Mallett
Kristal Ramdeen
Chelsea Reeves
Harrison Cooksey
Kajal Patel
Shanelle Paul
Parmis
Matthew Jeffries
Luke Hayward
Katie McDonald
Claire Morgan Beet


Instrumental Lessons

All of our year 7 instrumentalists have already been given the opportunity to continue with their instrumental lessons to continue their playing. Mr Gardner is now looking to hear from other students who are interested in having lessons perhaps for the first time.

We offer tuition on a range of instruments at a cost of £10 per term and in particular we have spaces for Woodwind (Flute and Clarinet) and beginner steel pan players. Anyone interested in having trial lessons should put their name down with Mr Gardner in the music room.

We also offer free extra-curricular activities for students interested in furthering their music education. Our Faith Choir meet after school on a Tuesday until 4:10 and on Thursdays after school students can attend our Garageband and Gigajam sessions looking at Music Technology, Keyboard, Guitar and Drums. All students are welcome!

Year 7 Trip to the National Space Centre

A reminder to parents of pupils in year 7 that the trip to the National Space Centre takes place on Tuesday 14th October. Pupils need to arrive at school between 7.50 and 8.00am in full school uniform and go to the hall. Pupils are to bring a packed lunch with them with the exception of pupils who are entitled to Free School Meals. We aim to arrive back at Cardinal Wiseman at

3.45pm which is slightly later than the normal finishing time.

Independent Learning Projects

Pupils in years 7 and 8 should be currently working on the following projects on a daily basis:

Year 7 - PE


Year 8 – Drama


They should spend approximately 15-20 minutes per day/2 hours per week on these projects.

Have a good weekend,

Yours sincerely

Christina Stewardson

Dates for your diary	
Year 10 trip to Oxford Univeristy – Friday 10 th October	
Year 7 Test Week – Week beginning Monday 13 th October	
Year 7 trip to the National Space Centre – Tuesday 14 th October	
Year 9 trip to Oxford Univeristy – Thursday 16 th October	

	STAR OF THE WEEK! Rebecca Karaliunaite (8W2) Consistently excellent effort, work, and attitude in English Nominated by Mr Allen	
---	--	--

	STARS OF THE WEEK!	
---	---------------------------	---

Pupil	Class	Teacher	Reason
Dominic Clark Farah Coubadja-Toure Julia Dilinskas Elizabeth Matthews Demi Savage Megan Wall Dejuana Brandt Jordan Byrant Kelsey Kennedy Joseph Purcell Kieran Roe Emily Starling	7W1 & 7E2	Mr Beckett	For being highly creative during their practical Drama lesson.
Emily Banner Lauren Taylor	9 Media	Mr Crawford	For an excellent analysis of target audience.
Jack Leigh	10F	Mr Crawford	For writing at length about the theme of responsibility in 'An Inspector Calls.'

Connor Tomkins	11	Miss Edwards	Connor has shown a greatly improved attitude towards his studies recently.
Sian Wickett	9 Opt 1	Mrs Jinks	Sian has excellent work ethics, she supports her classmates and completes all task with much detail. She has such high expectations of herself and I am very proud to teach her.
Judith Atu Amy O'Brien	7W2	Miss E Edwards	Completing additional research on the Roman Army. Going above and beyond!
Joshua Callan Petra Farbarova Ilana Taylor Sian Wickett	9S Maths	Mrs Poxon	Fantastic effort and result in their mathematics assessment.
Radarnae DeCosta	9Opt1 Spanish	Mr Lever	Wonderful effort and great improvement in Spanish recently.
James Clarke	10C Spanish	Mrs Gaton	Excellent answers in classroom discussion.
Paulette Nzolani	11C	Mrs Gaton	An outstanding speaking exam. Well done!
Marcel Poznanski	7E1	Ms Fernandez	For consistent effort in producing quality homework.
Eghosa Ogea Decklan Prosser Manuel Atzeni Neve Bessant Judith Atu Stacey Cawser Suraj Kandel D'Andre De Costa David Aigbe Reece Seagar Joshua MacMillan Tyler Prosser	Years 7 & 8	Miss Kharod	For building the best water and land rockets in science club, ever!
Mugthalana Allet	8E1	Miss Hennessy	For making an excellent start to English since joining the school and for producing an excellent assessment despite only just joining the class!
Yamikani Ajuti Kayla Barlow Elise Barr Katie Bowen Alysha Ogendo Jack Purcell Akhil Shaine Sapphire Allen Dylan Green	7E1 7W2	Mr Gardner	For completing the basic level of the keyboard skill course. They successfully performed 10 pieces showing good hand and finger co-ordination. Well done!

Amy O'Brien Shana Westcarr- Stephenson			
Demileigh Capnerhurst Morgan Mulholland	Y8 Y9	Mrs Grant	Demonstrating concern for the well-being of a member of staff.
Ryan Haywood	9opt2	Mrs Biddle	Excellent end of unit assessment
Eghosa Ogua Elizabeth Matthews Sophia Moulard-Stevens Aleksy Zurowski George Leigh Courtney Steele	7 Teresa	Miss Kelly	Giving fantastic speeches in a bid to become 7 Teresa's student councillor - very well done!
Emily Elson Kamil Glowacki	7E1	Mr Crawford	An outstanding effort at home.