

Participating online

Join the conversation!

Twitter @rememberslavery

Facebook www.facebook.com/rememberslavery

Website www.un.org/en/events/slaveryremembranceday/

8th Annual GLOBAL STUDENT VIDEOCONFERENCE

Friday 13 May 2016

9:30 a.m. – 12 p.m. (EDT)

**Conference Room 1
United Nations Headquarters**

Remember Slavery
Remembrance of the Victims of Slavery
and the Transatlantic Slave Trade

Education Outreach Section, Outreach Division,
United Nations Department of Public Information

Programme

Videoconference Sites: Senegal • Trinidad and Tobago • United States

8:30 a.m.	Arrival of students (UN Headquarters, New York)
9:00 a.m.	Videoconference sites link with UN Headquarters
9:28 a.m.	UNSSS safety and security announcement
9:30 a.m.	Part I- Moderator and Welcome Remarks: Ms. Kimberly Mann, Chief, Education Outreach Section, Outreach Division, UN Department of Public Information
9:35 a.m.	Introduction of videoconference sites
9:40 a.m.	Presentation by Mr. Rodney Leon, Architect of The Ark of Return, The Permanent Memorial to Honour the Victims of Slavery and the Transatlantic Slave Trade
9:50 a.m.	Presentation by Dr. Sheila S. Walker, Executive Director, Afrodiaspora, Inc.
10:05 a.m.	Exercise with students about the presentation
10:15 a.m.	Break
10:25 a.m.	Students' presentation/Q & A - Senegal
10:35 a.m.	Students' presentation/Q & A – Trinidad and Tobago
10:45 a.m.	Students' presentation/Q & A – United States
10:55 a.m.	“Did You Know” trivia led by H. E. Ms. A. Missouri Sherman-Peter, Permanent Observer of CARICOM to the United Nations
11:00 a.m.	Break
11:05 a.m.	Part II- Moderator and Case Studies Discussion: Dr. Sheila S. Walker
11:30 a.m.	Small groups report
11:55 a.m.	Closing remarks by Kimberly Mann
12:00 p.m.	Close of videoconference

Live Webcast by UN Television and Web Services Section

<http://webtv.un.org/>

Conference Partners

- Associated Schools Project Network (ASPnet), UNESCO
- New York City Department of Education
- Links Inc./ National Association for the Advancement of Colored People (NAACP)

Conference Participants

United Nations Headquarters, New York

Abraham Clark High School, Roselle, NJ
Cambria Heights Academy, Hollis, NY
Charles E. Gorton, Yonkers, NY
EPIC High School South, Queens NY
Hempstead High School, Hempstead, NY
High School for Law Enforcement and Public Safety, Jamaica, NY
Independence High School, New York, NY
Landmark High School, New York, NY
Mount Vernon High School, Mt. Vernon, NY
Newtown High School, Elmhurst, NY
Queens Collegiate, Jamaica, NY
Queens Gateway to Health Sciences, Jamaica, NY
Secondary School for Journalism, Brooklyn, NY
The Urban Assembly School, Brooklyn, NY
Theatre Arts Production Company (TAPCo), Bronx, NY
Thornton High School, Mt Vernon, NY
Transit Tech CTE High School, Brooklyn, NY
Wadleigh Secondary School For The Performing Visual Arts, Mahattan, NY
Woodlands High School, White Plains, NY

Senegal

Collège Bilingue de Dakar
Cours Sainte Marie de Hann

Trinidad and Tobago

By live webcast

University Heights High School, Bronx, NY
Hunter College High School, New York NY
Queens High School for the Sciences @ York College, Jamaica, NY