

When walking around to visit the exhibits, you may want to ask:

Why did you choose this structure?

What is something that surprised you when doing your research?

What is your favorite fun fact about your structure?

What was the process of construction like for this structure?

Have you every visited this structure?

What architectural style or technique did you learn about through your research on this structure?

We encourage each visitor to leave a comment on the "Visitor's Log" at each exhibit

Judaic Studies - Sacred Spaces

In conjunction with the Janterm projects, Jewish Studies classes integrated architecture into the curriculum in several ways. Using the concept of "Makom Kadosh" (sacred space) as a springboard, students explored texts from Rambam (Maimonides) and other sources to determine the uniquely Jewish prescription for creating prayer space, and composed their own designs or blueprints. In addition, students wrote personal reflections about what constitutes a "Makom Kadosh," considering both form and function, as well as a place's history and the people themselves who imbue it with holiness.

Thank You!

We hope you enjoyed your world tour--thank you for learning with us and for your support and partnership in this endeavor.

Many thanks also to the KBA MS Team, Administrators, and Staff.

Students and their Structures:

Group A

Adam Aaronson Fenway Park
 Ronny Bernard The Imperial Theater
 Ethan Bierig The Great Pyramid
 Joshua Boro Stonehenge
 Ilan Brody Empire State Building
 Debbie Goldberg Walt Disney Concert Hall
 Sabrina Greenberg Taj Mahal
 Rivka Hirsch The Ayalon Institute
 Isaac Leibowitz The Roman Colosseum
 Gavi Melman The Palace of Versailles
 Rebecca Raush St. Basil's Cathedral
 Eli Rudman Lincoln Financial Field
 AJ Safier The Kremlin
 Emma Wolf Windsor Castle

Group B

Liron Algrably The Eiffel Tower
 Sophie Asbell Golden Gate Bridge
 Makayla Bazzle Notre Dame Cathedral
 Reena Bromberg Gaber Phila. Museum of Art
 Isabella Deutsch The Gherkin
 Abby Epstein The Statue of Liberty
 Rebecca Isenberg The Brandenburg Gate
 Harris Jayson The Gateway Arch
 Lucas Kozuch Falling Water
 Michelle Lerman Independence Hall
 Brett Mellul The Louvre
 Jacob Safier Trump Int. Hotel & Tower
 in Chicago
 William Schwartz Lucy the Elephant

Group C

Jeremy Abate Taliesin West
 Aaron Arnstein LA Memorial Coliseum
 Juliette Asbell Willis Tower
 Missy Bercun Space Needle
 Sam Epstein Machu Picchu
 Coby Friedman Burj Khalifa
 Hallie Jayson The Leaning Tower of Pisa
 Jordan Kantor Big Ben
 Omer Koral The Globe Theater
 Dakota Kozuch The Pentagon
 Jordyn Meltzer Masada
 Jenna Rosenthal The White House
 Hannah Udell Sydney Opera House

Schedule of Presentations:

- 9:00-9:30 **Group A & Group B** presenting
- 9:30-10:00 **Group B & Group C** presenting
- 10:00-10:30 **Group C & Group A** presenting
- 10:30-11:00 **Panel Discussion: Rivka Hirsch, Sam Epstein, Sophie Asbell**
 Moderated by: Ms. Broomfield

Map:

