

KITTY HAWK
MIDDLE SCHOOL

HOME OF THE FLYERS

Where we are driven by excellence

WHAT'S UNIQUE ABOUT KITTY HAWK?

Kitty Hawk offers a variety of classes, clubs and activities for students of all interests. From award-winning fine arts programs, athletics, STEM classes and high school credit classes to before and after school clubs and extracurricular activities, students can easily find their passion at KHMS.

ABOUT OUR SCHOOL

At Kitty Hawk Middle School we endeavor to create independent learners who will be successful in high school and beyond in post secondary education, the military, and the workforce. Students are engaged daily in a supportive and creative environment that nurtures their social emotional and academic needs. We offer a comprehensive education that is inclusive of a diverse population of learners. At Kitty Hawk our school offers programs like:

- Fine Arts - Theater, Band, Choir, Orchestra, Mariachi (new), Art*
- Athletics - Basketball, Volleyball, Soccer, Track, Cross Country, Tennis, Football
- Career & Technology Education - Fundamentals of Computer Science*, Principles of Human Services*, Principles of Art, Visual Technology, & Communication*, Principles of Law*, Technology Applications
- Spanish I & II*
- Project Lead the Way Gateway STEM classes (new) - Green Architecture, Design and Modeling
- Numerous student clubs including - National Junior Honor Society, Peace Club, Debate Club, Chess Club, and many more

HOW WILL YOUR CHILD BE SERVED ACADEMICALLY

- *Rigorous and diverse curriculum and instruction provided for all students at all levels.*
- *Each student is provided with the opportunity to achieve his/her full potential.*
- *Special programs implemented with fidelity including - special education, 504, dyslexia, and gifted and talented education.*
- *Honors and high school credit courses are available.*
- *Remediation and support classes are available for students who need extra support.*
- *New STEM courses are being offered through Project Lead the Way.*
- *Students are provided with a safe learning environment in order to maximize their emotional, social, physical, and academic capability.*

OUR TEACHING STAFF

- *Highly qualified teachers*
- *Caring, diverse staff dedicated to our students' success*
- *Our teachers are a part of a professional learning community that works as a team to monitor student progress and adjust instruction to meet the needs of all students.*

WHAT CAN PARENTS EXPECT

- *Active Parent Teacher Student Organization (PTSO)*
- *Caring and experienced counseling staff*
- *Administrators who work for individual student success*
- *Friendly and responsive staff members*

To enroll or for more information about our campus

Call us at: 201-945-1220

*Come by and see us: 840 Old Cimarron Trail,
Universal City, TX 78148*

www.judsonisd.org/Domain/29