

	8th Grade Perception 2016-2017 A Day		
	BLUE	RED	YELLOW
Week 1: Tuesday 12/20	OFFSITE: Brooklyn Historical Society - Brooklyn Abolitionist/In Pursuit of Freedom 1:00-2:00	OFFSITE: Brooklyn Historical Society - Brooklyn Abolitionist/In Pursuit of Freedom 11:45 - 12:45	OFFSITE: MOMA- Making Faces: Images of Exploitation and Empowerment in Cinema
Week 2: Thursday 1/5	OFFSITE: MOMA- Making Faces: Images of Exploitation and Empowerment in Cinema	OFFSITE: MOMA- Making Faces: Images of Exploitation and Empowerment in Cinema	OFFSITE: Brooklyn Historical Society - Brooklyn Abolitionist/In Pursuit of Freedom 10:30 - 11:30
Week 3: Wed. 1/18	Critical Media Literacy (CML) 1: Intro to Media & CML Project 1: Identity & Intro to Project CML 2: Exploring Religion SPEAKER Arab American Association	Critical Media Literacy (CML) 1: Intro to Media & CML Project 1: Identity & Intro to Project CML 2: Exploring Religion SPEAKER Arab American Association	Critical Media Literacy (CML) 1: Intro to Media & CML Project 1: Identity & Intro to Project CML 2: Exploring Religion SPEAKER Arab American Association
Week 4: Thursday 1/26	CML 3: Seeking Inspiration 1 Neuroscience 1: Intro to Brain Plasticity CML 4: Exploration of SES	OFFSITE: PALEY CENTER- Girls, Body Image, and Media	CML 3: Seeking Inspiration 1 Neuroscience 1: Intro to Brain Plasticity CML 4: Exploration of SES
Week 5: Friday 2/3	CML 5: Seeking Inspiration 2 Project 2: Topic Exploration and Media Research Neuroscience 2: Adolescent brain and psychology	CML 3: Seeking Inspiration 1 Neuroscience 1: Intro to Brain Plasticity CML 4: Exploration of SES	OFFSITE: PALEY CENTER- Girls, Body Image, and Media
Week 6: Monday 2/13	OFFSITE: PALEY CENTER- Girls, Body Image, and Media	CML 5: Seeking Inspiration 2 Project 2: Topic Exploration and Media Research Neuroscience 2: Adolescent brain and psychology	CML 5: Seeking Inspiration 2 Project 2: Topic Exploration and Media Research Neuroscience 2: Adolescent brain and psychology
Week 7: Tuesday 2/28	Project 3: Research Work Time/Conference Time CML 6: Media Lesson/Current Events Project 4: Project Check In	Project 3: Research Work Time/Conference Time CML 6: Media Lesson/Current Events Project 4: Project Check In	Project 3: Research Work Time/Conference Time CML 6: Media Lesson/Current Events Project 4: Project Check In
Week 8: Wed 3/8	EXPO PREP Project 5: Campaign Rationale Project 6: Campaign work time Project 7: Documenting Campaign	EXPO PREP Project 5: Campaign Rationale Project 6: Campaign work time Project 7: Documenting Campaign	EXPO PREP Project 5: Campaign Rationale Project 6: Campaign work time Project 7: Documenting Campaign
EXPO FRIDAY 3/17	Perception EXPO 9:30 am - Families Welcome!		

	8th Grade Perception 2016-2017 B Day		
	GREEN	ORANGE	PURPLE
Week 1: Wed 12/21	OFFSITE: Brooklyn Historical Society - Brooklyn Abolitionist/In Pursuit of Freedom 1:00-2:00	OFFSITE: Brooklyn Historical Society - Brooklyn Abolitionist/In Pursuit of Freedom 11:45 - 12:45	OFFSITE: MOMA- Making Faces: Images of Exploitation and Empowerment in Cinema
Week 2: Friday 1/6	OFFSITE: MOMA- Making Faces: Images of Exploitation and Empowerment in Cinema	OFFSITE: MOMA- Making Faces: Images of Exploitation and Empowerment in Cinema	OFFSITE: Brooklyn Historical Society - Brooklyn Abolitionist/In Pursuit of Freedom 10:30 - 11:30
Week 3: Thursday 1/19	Critical Media Literacy (CML) 1: Intro to Media & CML Project 1: Identity & Intro to Project CML 2: Exploring Religion SPEAKER Arab American Association	Critical Media Literacy (CML) 1: Intro to Media & CML Project 1: Identity & Intro to Project CML 2: Exploring Religion SPEAKER Arab American Association	Critical Media Literacy (CML) 1: Intro to Media & CML Project 1: Identity & Intro to Project CML 2: Exploring Religion SPEAKER Arab American Association
Week 4: Friday 1/27	CML 3: Seeking Inspiration 1 Neuroscience 1: Intro to Brain Plasticity CML 4: Exploration of SES	CML 3: Seeking Inspiration 1 Neuroscience 1: Intro to Brain Plasticity CML 4: Exploration of SES & Art for Social Change Part II	OFFSITE: PALEY CENTER- Girls, Body Image, and Media
Week 5: Monday 2/6	OFFSITE: PALEY CENTER- Girls, Body Image, and Media	CML 5: Seeking Inspiration 2 Project 2: Topic Exploration and Media Research Neuroscience 2: Adolescent brain and psychology	CML 3: Seeking Inspiration 1 Neuroscience 1: Intro to Brain Plasticity CML 4: Exploration of SES
Week 6 Tuesday 2/14	CML 5: Seeking Inspiration 2 Project 2: Topic Exploration and Media Research Neuroscience 2: Adolescent brain and psychology	OFFSITE: PALEY CENTER- Girls, Body Image, and Media	CML 5: Seeking Inspiration 2 Project 2: Topic Exploration and Media Research Neuroscience 2: Adolescent brain and psychology
Week 7: Wed. 3/1	Project 3: Research Work Time/Conference Time CML 6: Media Lesson/Current Events Project 4: Project Check In	Project 3: Research Work Time/Conference Time CML 6: Media Lesson/Current Events Project 4: Project Check In	Project 3: Research Work Time/Conference Time CML 6: Media Lesson/Current Events Project 4: Project Check In
Week 8: Thursday 3/9	EXPO PREP Project 5: Campaign Rationale Project 6: Campaign work time Project 7: Documenting Campaign	EXPO PREP Project 5: Campaign Rationale Project 6: Campaign work time Project 7: Documenting Campaign	EXPO PREP Project 5: Campaign Rationale Project 6: Campaign work time Project 7: Documenting Campaign
EXPO Monday 3/20	Perception EXPO 9:30 am - Families Welcome!		