

Contact Information

Address: 544 7th Avenue
Brooklyn, NY 11215
Phone: 718-788-4482
Fax: 718-768-0213
Email: AMitche2@schools.nyc.gov
Website: ms88.schoolwires.net
Subway: F, G to 15th St-Prospect Park; R to Prospect Ave
Bus: B61, B63, B67, B68

Supports for ELL and Students with Disabilities

Site Accessibility: Functionally Accessible
Special Education Services: This school will provide students with disabilities the supports and services indicated on their IEPs.
ELL Programs: ESL

School Life

Total Students (grades 6-8): 1206
Grades (2015-2016): 6-8
Uniform/Dress Code Enforced: No
Academic Portfolio Required: Yes
Community Service Required: No
Extended Day Program Offered: Yes
Summer Session Offered: Yes
Weekend Program Offered: Yes

Academic Opportunities

Regents Classes: Integrated Algebra, Living Environment, Spanish
Enrichment Classes: Leadership Development (Principal's Council), National Junior Honors Society, Specialized High School Admissions Test (SHSAT) Preparation, Guitar, Mixed Media Arts, History of Music, Green Planning and Design, College and Career Academy
Language Classes: Spanish

School Performance

	What % of Middle School Students...						How Satisfied Are Students With the School?
	Passed English Class?	Passed Math Class?	Passed Social Studies Class?	Passed Science Class?	Were Proficient on the State English Test?	Were Proficient on the State Math Test?	
This School's Performance in 2012-2013	92%	96%	96%	96%	18%	24%	7.7
Average for Similar Schools	85%	84%	85%	85%	15%	16%	7.6

Quality Review Score: Proficient (2011-2012)

About Our School

Middle School 88, located in Park Slope, is a leading barrier-free community school. Students learn in an intimate instructional setting in one of three small learning communities that are each connected to a distinct theme: The School for Integrated Studies through the Arts, The School for Media Arts Research and Technology, and The School for Medical and Health Careers. M.S. 88 is the leading iZone school with a high tech School of One math program. We serve as a model for blended learning in the city and with the League of Innovative Schools. Twice a year students focus on an integrated project-based unit of study that takes them out of the classroom for real-world authentic learning. Topics range from green geo-engineering, to labor issues, to disaster management. Our innovative blended learning and university partnerships have led us to grand prize wins in national STEM competitions such as Samsung Solve for Tomorrow, KenKen, and Lego robotics. Parents value the strong focus on academic achievement through innovative approaches such as iZone's blended learning and the integrated subjects units of study, as well as the nurturing environment. Parents feel their children are highly prepared for high school both academically and emotionally. Parents participate in special events such as Community Day, Cultural Pride Day, and Health Education Awareness Week.

Extracurricular Activities and Clubs

After-School Tutoring in Math and Literacy, Cooking Club, Drama, Rock Band, Acoustic Guitar, Visual Arts, NYU-Poly STEM, Lego Robotics, Dance Team, Peer Leadership, Comics Creators, Chess & Backgammon Club, Creative Writing Club, Go Green Club, Rosetta Stone language course, Bike Club, PENCIL after-school program, Yearbook, Journalism/Newspaper
Special Programs: University Partnerships: Columbia University's The Earth Institute, and Learning through Environmental and Ecological Field Studies (LEEFs); Technology, Research, Ecology, Exchange for Students (TREES) through The Earth Institute, Polytechnic Institute of New York University (NYU-Poly)'s Biomimicry and Science of Smart Cities programs, Brooklyn College School of Education; Public and Private Organization Partnerships: New Classrooms, Children's Environmental Literacy Foundation (CELF), Junior Energy, Ironwill Wellness Program, PENCIL, New York Methodist Hospital Junior Research, Maimonides Medical Center for Research, Sports and Arts Foundation
CHAMPS Sports – Boys: Basketball, Rugby, Soccer, Tennis, Track & Field, Volleyball
CHAMPS Sports – Co-ed: Rugby, Soccer, Tennis, Track & Field, Volleyball

Admissions Priorities and Programs

Admissions Priorities

1. Open to students and residents of District 15

Program Name	Code	Program Focus	Admissions Method	2014 Seats	2014 Applicants
Park Slope Educational Complex (M.S. 88)	K088S	Integrated Project-Based Curriculum	Screened	435	1252
Selection Criteria: <ul style="list-style-type: none"> • Review of Attendance & Punctuality • Review of Grades & Test Scores • Student Interview 					

Consistent with New York State law, State ELA and Mathematics test results will not be the sole, primary, or major factor in admissions decisions. Instead, multiple measures, which may include State test results, will be used to make admissions decisions for screened programs.