

Global HOU Workshop 2008

July 16-18

START	END	TITLE	ACTIVITY TYPE	Speaker	TITLE	Speaker
		Room 1				Room 2
July 16th						
08:30	09:30		Registration		Registration	
09:30	10:00		Welcome to GHOU workshop		Welcome to GHOU workshop	
10:00	11:30	Salsa J	Introduction to image processing with SalsaJ: the basics.	Maria Luisa Almeida	SalsaJ	Leonor Cabral & Carlos Santos
11:30	12:00		Coffee Break		Coffee Break	
12:00	13:30	Salsa J	Exploring SalsaJ: rgb color images, movies, photometry	Maria Luisa Almeida	SalsaJ	Leonor Cabral & Carlos Santos
13:30	14:30		Lunch		Lunch	
14:30	15:30	SpectraJ	The Life of Stars and their Spectra - an electronic pedagogical tool for secondary schools.	Maria Luisa Almeida	Stellarium	Leonor Cabral
15:30	16:30	Stellarium	How to use Stellarium and prepare an observation run	Leonor Cabral	Measuring the Universe	Maria Luisa Almeida
16:30	17:00		Coffee Break		Coffee Break	
17:00	18:00	Measuring the Universe	Measuring distances with cepheids	Maria Luisa Almeida	SpectraJ	Leonor Cabral
July 17th						
9:00	10:00	Build a Telescope	Wish to introduce an experience of sucessful Educational Program outreach: participants make their own telescope and explore the Universe with it.	Yasuhiro Hanaoka	Build a Spectroscope	Leonor Cabral
10:00	11:00	Build a Spectroscope	Build your own home-made spectroscope	Leonor Cabral	Build a Telescope	Yasuhiro Hanaoka
11:00	11:30		Coffee Break		Coffee Break	
11:30	13:00	Hands-On Universe Activity Kit	Earth to Universe low cost hands-on activities for children and common people	Kothari Ramesh	Discover Dark Matter	Suzanne Faye & Michel Faye
13:00	14:00		Lunch		Lunch	
14:00	15:00	Sun4all	The Sun for All project aims to introduce students to the Scientific Experimental analysis, using the Sun, and more specifically the Portuguese heliographic database as background. This Web-based project proposes an introduction to the concepts related to the Sun. It is complemented by activities to be carried out in a classroom context, exploring several silaba contents. Being transversal and interdisciplinar it constitutes an excellent tool for the teacher.	Susana Pereira	Software for Astronomy Education	Kevin Govener
15:00	16:00	Software for Astronomy Education		Kevin Govener	Sun4all	Susana Pereira
16:00	16:30		Coffee Break		Coffee Break	
16:30	18:00	Discover Dark Matter	Using SalsaJ to discover dark matter in high schools: we shall present an exercice ready to be used in a classroom. It uses Doppler effect and Kepler's law to evaluate the dark matter in a galaxy.	Suzanne Faye & Michel Faye	Hands-On Universe Activity Kit	Kothari Ramesh
July 18th						
9:00	10:15	Light Properties and the Phases of the Moon	Many children do not understand the reasons for the phases of the moon. This unit endeavors to teach basic properties of light scattering and scattering off non-specular surfaces to let students build a model of moons phases, based on evidence.	Jenifer Perazzo	How to weigh a Galaxy	Alessandra Zanazzi
10:15	10:30	Children & computers	UNAWE experience with introducing young children to computers.	Carolina Ödman	Coffee Break	
10:30	11:00		Coffee Break		Children & computers	Carolina Ödman
11:00	11:15				Light Properties and the Phases of the Moon	Jenifer Perazzo
11:15	12:30	How to weigh a Galaxy	This activity allows high-school children to measure the mass of a spiral galaxy viewed edge-on using the same procedure employed by astronomers.	Alessandra Zanazzi	Lunch	
12:30	13:30		Lunch		The Ironwood North Observatory	Frnk Pino
13:30	15:00	The International Asteroid Search Campaign	Students who participate in the IASC utilize the Internet to make orginal discoveries of Main Belt asteroids. IASC is being expanded to include searches for comets, Kuiper Belt objects, supernovae, and active galactic nuclei.	Patrick Miller	The International Asteroid Search Campaign	Patrick Miller
15:00	16:30	The Ironwood North Observatory	A short induction about INO - The Ironwood North Observatory. How to log on and use INO. Weather permitting live image taking from IRO or IO.	Frank Pino	Coffee Break	
16:30	17:00		Coffee Break			
17:00	17:30		How to Do a Teacher Workshop with Video Conferencing - Video Conference with Richard Lohman			
17:30	18:00		Globe@night - Video Conference with Connie Walker			