[image: image2.png]

[image: image3.jpg]T
N\

SAINT
WENDEL
SCHOOL

SAINT WENDEL
CATHOLIC SCHOOL

(www.saintwendelschool.org)

4725 St. Wendel-Cynthiana Road
Wadesville, IN 47638

812-963-3958

812-963-3061 (fax)

Fact Sheet

Pastor: Fr. Ed Schnur

Principal: Ms. Hallie Denstorff
History: Saint Wendel Parish was founded in the 1840’s with the first school building established in the same era.

Vision Statement: Saint Wendel Catholic School strives, as a school community, to meet the academic needs of its students, to help students develop Christian attitudes and values, and to provide opportunities for students to become productive members of society through service.
We Learn. We Serve. We are Christlike.

Program:
· Preschool Program for 3-year-olds (2 mornings per week)
· PreK Program for 4-year-olds (3 or 5 mornings per week)
· Full day Kindergarten Program
· Full 1st Grade through Grade 8 Program
· Morning Supervision begins at 7:00 AM
· Extended Care Program from 11:00 AM until 6:00 PM daily
· Technology Program utilizing IPADs, pc’s, activboards, laptops, & digital cameras
· Mentorships with local high schools
Academic Program:
· Fully Accredited by the Advance Ed and the Indiana Department of Education

· Average pupil/teacher ratio is 15:1 (2014-2015 school year)
· Standardized Testing Results supercede Diocesan and State Averages
· Reading, Mathematics, Computer Literacy, Writing Skills , Social Studies, English, Science, Art, Spelling, Health, Handwriting, Physical Education, Accelerated Reading, Music, Lifeskills, Band, Resource/Tutoring Program
· High School credit opportunities.

Religious Education: Religious Education Program provides for the spiritual
Growth and development of each person by emphasizing:

· Fundamental Truths of our Catholic Faith
· Understanding Scripture

· Celebration of the Liturgy and Sacraments

· Daily witness in our Christian Lives

· Sacramental Prep: Reconciliation/First Eucharist

These are made possible through:

· Daily Prayer

· Daily Religion Classes

· Active Planning and Participation in Weekly Liturgies

· Thanksgiving Food Drive

· Prayer Partner Program

· Focus on Feast Days/Seasons of the Church Year

· Service Projects which assist local, national, and international organizations
Extracurricular Activities:

Educational Field Trips

Spelling Bee

Catholic Schools Week Program

Altar Servers

Girls Scouts

Speech Team

Student Council

Boy and Girl Scouts

Geography Bee

Band

Drama Club

Math Bowl

Teen Power

Jr. High Academic Team

Athletic Program:

Basketball

Volleyball

Softball

Soccer

Wrestling
Baseball and TeeBall
Safety:

· All staff trained in the Safe Environment Curriculum
· Controlled access to school building

· Emergency Drills follow State Guidelines
· Building is accessible for those with challenges
Meal Program:

· The hot lunch program is served everyday.
· There are optional meal choices.

· Participates in the Free and Reduced Lunch Program
Parental Involvement:

· PTO

· Parent/Teacher Conferences

· Weekly Parent Newsletter
Faculty/Staff:
Our faculty/staff are highly qualified. All teachers, K-8 and special subject, are certified in areas of instruction. We have a rigorous curriculum that follows “Best Practices” presented in the Indiana Department of Education Academic Standards. All staff are trained in DI (differentiation of instruction) to meet the academic needs of students with varying learning styles.

 [image: image1.jpg]

