


JSTEM ACADEMY

JUDSON MIDDLE SCHOOL


HOME OF THE JAGUARS

Where we are driven by excellence


WHAT'S UNIQUE ABOUT JUDSON MIDDLE?

Judson Middle School shines in both academic, extra-curricular and CTE innovative opportunities. We also house the prestigious JSTEM Academy which has been recognized as a showcase middle school for our work in STEM project based learning. We serve athletes, artists and all types of students in between.


ABOUT OUR SCHOOL

At Judson Middle School we focus on developing the whole child to be successful now; for high school success and beyond. We utilize academic strategies that require students to learn 21st century skills such as communication, collaboration and problem solving. We teach children to be critical thinkers so that they can respond to complex problems they will encounter in their community and globally. The JSTEM Academy has been recognized as a showcase middle school for Texas by Project Lead The Way-a world leader in engineering curriculum. Additionally, our students compete and win at varying events at both Judson Middle and JSTEM. We have a comprehensive sports program that consistently wins as well as band, orchestra, choir, and theater. This year we will be adding 4 additional CTE courses: Introduction to Agriculture, Medical Detectives, and App Creators for Innovators and Makers as well as Mariachi.

We offer after school programs offer like:

- Anime Club
- Art Club
- Creative Writing Club
- Chess Club
- Strategic Games
- Drama Club
- Robotics
- Multiple Sports
- Engineering
- Numerous Extracurricular Groups
- National Jr Honor Society
- Science Club

HOW WILL YOUR CHILD BE SERVED ACADEMICALLY


At Judson Middle School Rigor, Relevance and Relationships are Key

Rigor: We offer comprehensive programming for core classes that serves multiple intelligences; including special education, general education, and pre-advanced placement.

Relevance: Teachers are being trained in blended learning which allows students more independent time with the teacher as well as choice in daily assignments and opportunity for digital programming. Students also engage in both problem and project based learning and are accessing the content through strategies that support multiple learning styles. We emphasize the whole student making connections across subject areas with both digital and traditional tools.

Relationships: We build relationships with our students and their families to ensure academic and emotional success during the middle school years which can be challenging to navigate. We have counselors for every grade level and teachers that are culturally responsive to students and the varying dynamics of today's families.

Extracurricular programming here is unmatched. Judson Middle School students successfully compete in independent and team events throughout the year. From athletics, to fine arts, and STEM: there is place where everyone can fit in.


OUR TEACHING STAFF

All of our teaching staff is certified by the Texas Education Agency, many with master's degrees and years of experience.

Our student to teacher ratio is 24-1

Project Lead the Way Certified Staff Members

Caring, Creative With a Growth-Mindset

WHAT CAN PARENTS EXPECT

Safe and Encouraging School For ALL Students

Challenging Curriculum for all Content.

Biology and Algebra

*Variety of STEM and Career Technical Education Classes
Prepping Students For Any High School in Judson ISD*

To enroll or for more information about our campus

Call us at: 210-357-0801

*Come by and see us: 9695 Schaefer
www.judsonisd.org/Domain/31*