

World Book Day

“Cardinal Wiseman is a GOOD Catholic School with OUTSTANDING features”

Section 48 Inspection

Active and engaging learning

*Cardinal Wiseman
has been transformed*

Awards Evening @ AVFC

CARDINAL WISEMAN CATHOLIC SCHOOL

hopeful
curious
wise
grateful
discerning
compassionate
creative
truthful
intentional
generous
eloquent
faith-filled
learned
generous
eloquent
faith-filled
learned

Open Evening

Thur 20th Sept 2018
5 - 7.30pm

Don't miss the Headteacher's
presentations at 5 & 7pm

Open Day Sessions
Wed 19th and Fri 21st Sept 2018

9am tour 10am presentation 10.30 finish
12pm tour 1pm presentation 1.30 finish

“This is a GOOD school”
Ofsted Inspection Sept 2016

Wiseman Pupil Pledge

15 things our pupils should do before leaving school ...

1. Take part in a residential trip.
2. Take part in charity work or a fundraising activity.
3. Take on a leadership role.
4. Help to make a change in your community.
5. Visit an art gallery/museum.
6. See a production at a theatre or attend a concert.
7. Attend a regional/national sporting event.
8. Take part in a performance.
9. Take part in a liturgy.
10. See the sea.
11. Climb a mountain.
12. Represent your house.
13. Represent your school.
14. Visit a place of non-Christian worship.
15. Visit a place of further or higher education.

Art Trip to Paris—April 2018

CARDINAL WISEMAN CATHOLIC SCHOOL
Old Oscott Hill, Kingstanding, Birmingham, B44 9SR
Phone: 0121-360-6383
E-mail: enquiry@cardinalwiseman.net
www.cardinalwiseman.net

hopeful
curious
wise
grateful
discerning
compassionate
creative
truthful
intentional
generous
eloquent
faith-filled
learned

Dear parents and carers, let me invite you to find out more about our school. Our Catholic faith is the foundation of this school – Omnia Pro Christo means ‘All for Christ’ and we are inspired by the example of Jesus to become the people he has called us to be. We member of our school community is growing in the Wiseman virtues.

You don't have to be a Catholic to join us – many of our pupils are from other faith backgrounds or of no faith at all. Parents who choose us want a school where values matter – where pupils are taught to be kind, hard-working, truthful, brave and respectful of each other's differences. Because we teach these values day in, day out, pupils behave well towards each other and their teachers. So if these values are important for you and your child we are the school for you.

We have high standards and excellent behaviour which means we have a calm school where pupils work hard and make exceptional progress. We are also a small school and we know our pupils as individuals. We want them to find their own special path and they know with our help they WILL succeed. We allow them to start their options in year 9 to give them longer to study their chosen path. Consequently the improvements which the school makes are significant with pupils this year making progress well above national average.

I hope that you are able to visit us and find out for yourselves that Cardinal Wiseman is a wonderful school!

Mrs. Christina Stewardson (Headteacher)

The headteacher provides strong and effective leadership. She has driven forward improvements in teaching and has shown great determination in improving all aspects of the education that the school provides. Ofsted Sept 2016

Year 7 & 8 Retreat to Alton Castle

Five good reasons to choose Cardinal Wiseman

1. We are a **Catholic School** – we teach our pupils gospel values and build great character.
2. We are a **small school** where everyone is known and our pupils are well cared for.
3. The **progress** that all of our pupils make is excellent – from the most able to those with extra needs.
4. The **behaviour** of pupils is good - we have high standards of uniform, attendance and behaviour and our pupils and parents support us in this.
5. We offer a brilliant range of **extra-curricular activities, trips and rewards.**

Pupils are polite, well behaved and appreciative of the many opportunities that the school offers. They feel safe in school and know how to keep themselves safe in a range of situations.

Ofsted Sept 2016

“Absolutely fab school, would recommend. My daughter is taught well. Very friendly and welcoming. Thank you for the hard work in teaching my daughter”.

History Trip to Belgium

“Extremely pleased with the school in every possible way!”
Year 8 Parent - April 2017

Pupils' positive attitudes to learning contribute to a calm and purposeful learning environment. Pupils take pride in their work, work together well, participate in lessons and show respect to their teachers. Pupils speak highly of the support and encouragement they receive from their teachers. The harmonious atmosphere that prevails in classrooms reflects leaders' drive to create a positive culture of learning. Ofsted Sept 2016

“Everyone is so kind and caring at Cardinal Wiseman. The teachers are so supportive and always encourage you to do your best.” Year 9 pupil

Provision for pupils' spiritual, moral, social and cultural development is very effective. As a result, pupils have a clear understanding of what is right and wrong and show respect and tolerance for the beliefs of others. Ofsted Sept 2016

