

KELLENBERG

MEMORIAL HIGH SCHOOL

A qualitative Catholic education in the Marianist Tradition

WHO WE ARE.

WE ARE ONE HEART. ONE MIND.

“The community of believers was of one heart and mind...”

Acts 4:32

Kellenberg Memorial believes in an education of both the Heart and the Mind. Our school lives out a **Catholic Identity** and encourages students to grow into a personal relationship with Jesus Christ. Kellenberg Memorial promotes a daily prayer life along with spiritual enhancements such as retreats, mission trips, and service opportunities that will enhance the faith life of our students.

Focusing on the development of the whole person, a strong emphasis is placed on the formation and growth of faith in each and every Kellenberg Memorial student. Through daily prayer, personal reflection, monthly Mass, school-wide prayer services, divisional retreats, Advent and Lenten Missions, as well as a wealth of extracurricular activities centered around community service and personal sacrifice, students are invited to experience their faith on a deeper level and incorporate that faith into their daily lives. Through the spiritual dimension of their education, students grow into mature, Christian men and women, all in an environment that focuses on the core values of Civility, Order, and Respect.

WE ARE MARIANIST.

Established in 1987, Kellenberg Memorial High School has quickly grown to become one of the most prominent Catholic high schools on Long Island. Providing a Qualitative Catholic Education in the Marianist Tradition through a growing family of faculty and alumni, all housed on an exquisite, twenty-six-acre campus, Kellenberg Memorial High School truly lives up to its mission of providing, *"A Beautiful Place To Grow."* Kellenberg Memorial serves many Catholic students on Long Island by providing a college preparatory education through a time tested liberal arts curriculum, supplemented by new and innovative programs, that develops strong study and time management skills. Blessed William Joseph Chaminade, the founder of the Marianist Order, proclaimed that, *"New Times Demand New Methods."* In this spirit, Kellenberg Memorial began converting to the use of the iPad in 2014. Today, all students in grades six through twelve enjoy the enormous versatility, accessibility, and flexibility of this device.

Marianist Educators, Priests, Brothers, and lay men and women, have a very long and successful tradition of training the minds and hearts of young people throughout the world. The Society of Mary was founded in France in 1817 by Blessed William Joseph Chaminade immediately following the French Revolution. It was because of his commitment to the Church, to Mary, and to Jesus Christ that we are here today, educating our students so that they may become good disciples of Jesus Christ, faithful members of the Church, and fine role models.

Faith is a primary aspect of the Kellenberg Memorial School Community. In addition to the academic and extracurricular programs at Kellenberg Memorial, students also share in a faith experience within the context of a Catholic school community. All activities, both inside and outside of the classroom, are carried out in the spirit of the Gospel of Jesus Christ. Through the spiritual dimension of their education, students grow into mature, Christian men and women. Retreat Programs are held in Emmanuel Retreat House on campus, at Stella Maris Retreat House in Islip, New York, and at Founder's Hollow, a Marianist Retreat Facility in upstate New York. The following programs contribute to the faith dimension of Kellenberg Memorial High School:

- Retreat Staff
- Community Service
- Daily Morning Mass
- Sodality
- St. Cecilia's Recording Club
- Sacristans
- Gregorian Consortium
- Morning Prayer Video
- Senior Marianist Leaders
- P.R.E.P. (Parish Religious Education Program)
- School Chapel
- Divisional Prayer Services
- St. Thomas Aquinas League
- Jubilee Choir
- C.R.O.S.S. Divisions
- Adele Club
- Faustino Club
- XLT Music Ministry
- Founder's Keepers

WE ARE CATHOLIC.

ACADEMICS

TIME TESTED LIBERAL ARTS EDUCATION

Kellenberg Memorial High School offers a serious, four-year curriculum that thoroughly prepares students for college.

	RELIGION	ENGLISH	HISTORY	MATH	SCIENCE	WORLD LANGUAGE
FRESHMEN	Scripture	Introduction to Literature & Grammar	World History	Geometry	Biology	Latin, Spanish, or French
SOPHOMORES	Christ and His Church	American Literature, Grammar, & Composition	European History	Algebra I or Algebra II & Trigonometry	Chemistry	Latin, Spanish, or French
JUNIORS	Christian Morality	British Literature, Grammar, & Composition	American History I	Algebra II & Trigonometry, Pre-Calculus Or Calculus I	Physics	Latin, Spanish, or French
SENIORS	Christian Existence	World Literature	American History II	Pre-Calculus, Calculus I, Calculus II or Statistics & Finance	Elective	Latin, Spanish, or French, or College Writing⁺

- Classes indicated by a plus (+) are courses only for Academic Program students.
- Classes in **bold type** are taught at Kellenberg but offer college credit through dual-enrollment.

Kellenberg Memorial High School offers a time-tested curriculum to students with varying educational needs. Students in the Honors Program take four years of a World Language. Students in the Academic Program study a World Language for three years and take a course in College Writing during the fourth year. Students in Senior year or advanced in science Junior year may have the opportunity to study Environmental Science, Health Science, Engineering, Geology, Sports Medicine, Forensics, or Astronomy. Many of these science courses allow dual-enrollment for college credit. Based on projected college course of study and historical academic performance, Seniors may have the opportunity to study Pre-Calculus, Calculus I, Calculus II, or Statistics & Finance.

WE ARE EXTRAORDINARY.

ACADEMICS

DUAL-ENROLLMENT CLASSES FOR COLLEGE CREDIT

Students in all academic programs can elect to take college credits from the following institutions: St. John's University, Farmingdale State College, Hofstra University, and Molloy University. Courses include: American History II, Calculus I, Calculus II, Art Portfolio Preparation, College Writing, World Literature, Physics, Christian Existence, Latin, Environmental Studies, French, Spanish, Astronomy, Engineering, Geology, and Sports Medicine.

ENRICHMENT & ELECTIVE COURSES

Students can take elective courses in Computer Science, Computer Applications, Digital Media, Music Theory, International Studies, Science Research and Inquiry, and Art Portfolio Preparation. Additionally, a student can also take Band, Chorus, or Orchestra during the school day.

TECHNOLOGY

Kellenberg Memorial continues to feature a time-tested Marianist education while introducing cutting edge technology. Our students are engaging the iPad as the primary source of textbooks, notebooks, and workbooks, as well as utilizing the device as a means of sharing work collaboratively in class and with their teachers. By harnessing the vast power of this digital resource, students are meeting the traditional demands of a Catholic education with almost limitless resources. A \$200 annual payment enables a "lease to own" program so that the student graduates with the device that encapsulates his/her entire high school education.

ACADEMICS

UNIQUE ACADEMIC INITIATIVES

LABORATORY ASSISTANT PROGRAM

Offered to select, high achieving senior students who are interested in a career in science, this role develops leadership skills by full immersion in the Lab experience across grade levels.

SCIENCE SEMINARS

A unique opportunity for high achieving science students that cultivates scientific literacy, interdisciplinary study, and open-ended laboratory investigation. Courses include: Earth Science, Biology, Chemistry, and Physics.

STEM

Robust after school programs foster individual pathways that complement classroom instruction. Clubs include, but are not limited to: Robotics, Amateur Radio, Computer Club, Health Sciences Club, Lab Squad, Science Club, Business and Finance Club, and an award-winning, nationally competitive Science Olympiad program.

BUSINESS COURSES

In partnership with Molloy University, students participate in a hybrid course that provides college credits in an after school setting. A variety of methods, including online learning platforms, allow for individualized pacing and instruction.

EMT PROGRAM

In collaboration with the Nassau County Emergency Medical Services Academy, this program offers students an opportunity to become a New York State Certified Emergency Medical Technician.

WE ARE THE SCHOOL THAT NEVER SLEEPS.

WE ARE INVOLVED.

Participation in extracurricular clubs and activities is an essential part of the Kellenberg Memorial experience. Students have the opportunity to become involved in one or more of the over 80 different cocurricular or extracurricular activities.

COCURRICULAR/EXTRACURRICULAR

COCURRICULAR ACTIVITIES

- Anime and Fantasy Drawing Club
- Art Guild
- Band
- Chamber Music Society
- Chorus
- Divisional Newspaper
 - Early Bird (Grades 6-8)
 - Blue Blazer Bulletin Grades (9-10)
- Fiddle Club
- Firebird Pipe Band
- History Club
- Jazz Band
- Jazz Choir
- Language Clubs
- Literary Magazine (*Renaissance*)
- Mock Trial
- Model UN
- One Heart, One Mind- Many Cultures Club
- Orchestra
- Pit Band
- Speech and Debate Club

EXTRACURRICULAR ACTIVITIES

- Auditorium Service
- Bookstore Staff
- Chess Club
- Communications Club
- Crafts Club
- Culinary Club
- Drama Club
- Fashion Club
- Gaming Club
- General Student Organization
- Guitar Club
- Heart, Mind, & Body Club
- Hiking Club
- Mascot Club
- National Honor Society
- National Junior Honor Society
- Newspaper (*Phoenix*)
- Photography Club
- S.A.L.T. (*Service, Allegiance, Leadership, Teamwork*)
- S.M.A.R.T. (*St. Martin's After-school Recreation and Tutoring*)
- Surf Club
- Yearbook (*Blue & Gold*)

STEM ACTIVITIES

- Academic Quiz Bowl
- Amateur Radio Club
- Aviation Club
- Advanced Lab & Research Club
- Boy Scouts of America
- Business & Finance Club
- Computer Club
- EMT Training Program
- Environmental Club
- Educational Television Service
- Forensic Science Club
- Health Sciences Club
- Laboratory Squad
- Mathematics Club
- Psychology Club
- Robotics Club
- Science Olympiad Team
- Senior Lab Assistants
- Senior Lab Technicians
- Stemengineering
- Website and Social Media Club
- Woodworking Club
- Professional In-House Presentations

COMPETITIVE ATHLETIC LEAGUES

Kellenberg Memorial sponsors 60 official interscholastic athletic teams. 62% of all high school students participate in at least one sport. Furthermore, a large number of students participate in intramural programs. The Marianist Philosophy as it pertains to Athletics is “Educate the whole student - Heart, Mind, and Body.” Kellenberg athletic teams participate in arguably the most competitive athletic leagues in the country. Kellenberg Memorial hosts recently renovated, state of the art athletic facilities for these teams as well. The teams include:

INTERSCHOLASTIC ACTIVITIES

- Baseball - boys
- Basketball - girls & boys
- Bowling - girls & boys
- Cheerleading - girls
- Crew - girls & boys
- Cross Country - girls & boys
- Dance Team - girls
- Football - boys
- Golf - girls & boys

- Hockey - boys
- Lacrosse - girls & boys
- Soccer - girls & boys
- Softball - girls
- Swimming - girls & boys
- Tennis - girls & boys
- Track - girls & boys
- Volleyball - girls & boys
- Wrestling - boys

ATHLETIC CLUBS

- Archery Club
- Blue and Gold
- Equestrian Club
- Fitness Club
- Girls Golf Club
- Managers Club
- Rugby Club
- Tennis Club

WE ARE FIREBIRDS.

DISTINCTIVE GUIDANCE RESOURCES

The services of the Guidance Department are integral to the educational program at Kellenberg Memorial. Guidance Counselors, who are a blend of teachers and full time Guidance Counselors, assist and support students as they transition to the school environment, create personal and academic goals, engage in healthy decision making, and prepare for the demands of post-secondary education. Additionally, we have full-time Social Workers and a School Psychologist who supervise crisis interventions and provide support and direction for students with mental health or social-emotional issues. Finally, the Guidance Department is responsible for record keeping and management as well as standardized testing, including the PSAT, SAT, and ACT exams. Other resources are:

- College Admissions Liaison
- NCAA Coordinator
- Individual College Placement Counselor
- College Night for Seniors
- Career Night for Juniors
- College Representatives Visits
- On-site Instant Decisions for Colleges
- College Test & Application Preparation Course
- Financial Aid Workshops
- College Essay Camps
- Junior College Essay Workshops
- Common Application Workshops

WE ARE ACCEPTED.

3648
college scholarships
awarded

\$48.5M
awarded in
college scholarships

CLASS OF 2023 GRADUATION STATISTICS

Kellenberg graduates demonstrate the foundational elements of an education imbued with the Marianist charism alongside the grammar, logic, rhetoric trivium as evidenced by their academics, affective behavior, leadership and service, and spirituality.

Graduating Class	485
Total Number of Scholarships/Grants	3648
Academic Scholarships	3631
Athletic Scholarships	17
Total Earned in Scholarships	\$48.5M
Number of Students Receiving One or More Scholarships	413

Students attending college	482 (99.4%)
Four Year Colleges	470 (96.9%)
Two Year Colleges	12 (2.5%)

College Preparatory School	1
Employment	0
Enlisted	2
Gap Year	2

ADMISSIONS

HOW TO APPLY

In order to be considered for admission to the Freshman class, the student must successfully complete the eighth grade by passing all classes and presenting adequate academic credentials. This year, the CHSEE team has partnered with the Diocese of Brooklyn and the Archdiocese of New York to use the same online TACHS exam for all students. Registration details are available on the CHSEE website. The TACHS exam will be given on November 4, 2023. For more information, please visit the Catholic High School Entrance Exam at chsee.org. **To be considered for admission, applicants must take the TACHS without accommodations.**

Candidates for admission to the freshman year are notified of their status by email in January. Applicants who submit email contact information when registering for the TACHS will be notified electronically on Wednesday, January 10, 2024.

KMHS does not discriminate on the basis of race, color, sex, or national or ethnic origin in its educational, admissions, or financial policies, activities, athletics, or school administered programs.

KMHS, a Roman Catholic coeducational school, was founded to serve the Catholics of Long Island. Priority of admission is given to young men and women who are baptized and practicing Roman Catholics and, when space is available, practicing non-Catholic Christians.

WE ARE FAMILY.

Tuition for the 2023-2024 school year is \$12,975.00, the \$200.00 iPad Fee, and the \$25.00 Environmental Awareness Initiative. This amount may be paid in full, in two installments, or over a ten-month period. If tuition is paid in full by August 7th, the family receives a \$150 discount. Parents are required to enroll in FACTS Management. All tuition is processed through FACTS Management. The two-payment option asks for one-half of the tuition on August 7th and the second half on January 7th. There is a \$425 non-refundable registration fee once a student has been accepted. There are no scholarships or other forms of student financial aid at the school.

In addition to the high school program, Kellenberg Memorial also has a middle school division for sixth, seventh, and eighth grade students. For more information on the Brother Joseph C. Fox Latin School, please contact the Latin School Office at 516-292-0200, ext. 380.

For further information about admissions, please contact:

Mr. James O'Brien, *Assistant Principal for Admissions*

mrobrien@kellenberg.org

516-292-0200, ext. 210

EXTENSIVE ALUMNI NETWORK

Over the past 35 years, Kellenberg Memorial has sent forth over 14,500 Firebirds who are transforming the world through hearts and minds nurtured by their Marianist education. Our graduates go on to become global leaders in finance, law, medicine, technology, education, civil service, and engineering. Many Firebird alumni choose to lead lives of service to others by entering into religious life or becoming members of the armed forces, police departments, and fire departments.

WE ARE KELLENBERG.

KELLENBERG

MEMORIAL HIGH SCHOOL

1400 Glenn Curtiss Blvd.
Uniondale, New York 11553
516-292-0200

KELLENBERG.ORG

