[bookmark: _GoBack]The International Astronomy Roadshow’s 
Active Astronomy Workshop at Sainte Marie des Anges School in Les Cayes
Kathleen Oram, Silas Laycock, Robert Giles
University of Massachusetts Lowell, Haitian Development Studies Center 
	
	The International Astronomy Roadshow is an education and outreach organization created by University of Massachusetts Lowell Professor Silas Laycock and undergraduate student Kathleen Oram. The primary mission of the organization is to enrich the education of students in grades kindergarten through high school through hands-on activities and energetic demonstrations in physics and astronomy. Student participants in these workshops learn more than just basic astronomy and physics as the activities allow them to build important critical thinking and problem solving skills. After working with students in the Lowell area, the group worked with Robert Giles and Father Lesly to arrange for an educational active astronomy workshop at the Sainte Marie des Anges School. The team visited Les Cayes, staying at the HDSC, to carry out the workshop during the week of May 31st- June 7th, 2015. Christine Bouchea joined the team as the documentary photographer and student-interns at the HDSC, Ralph Douyon and Marie Dayana Alabre, joined the team as instructors and translators. The goal of this workshop was to not only educate the students on astronomy and physics, but show their teachers how to repeat and expand upon the lessons and activities of the active astronomy curriculum. 
	The workshop itself took place over three days, with a different topic in astronomy and physics being taught to six classrooms (grades 1-6) each day. The curriculum was designed based on the experience of the authors in astronomy education and outreach, and made adaptable to the different age groups. The first day of the workshop was focused on the Solar System and the scale and size of objects in space. One activity had the students become a model of the solar system as the instructors assigned them to a planet and had them stand at their scaled-down distances from the Sun. On the second day, students explored the science of optics and light. Using materials the team brought to Haiti, the students made their own cardboard telescopes and observed how the two lenses worked together to magnify an image. Students also observed sun spots with a solar telescope brought by the team. The third day of the workshop focused on electricity and magnetism. Students explored the properties of magnetic materials and made their own compasses out of materials brought by the team. Students also discovered how electricity and magnetism are connected by watching the instructors demonstrate a simple induction motor. Many of the materials used to make the telescopes, compasses, and other demonstrations were recycled common household objects. At the conclusion of the workshop, the team organized all of the materials for the Sainte Marie des Anges School so that the teachers may use them to not only repeat, but also expand on the lessons and activities of the active astronomy workshop. 
	In addition to bringing materials for various active astronomy activities and demonstrations, the team was able to bring an Orion Star Blast 4.5 Astro Reflector telescope for student-interns Ralph and Dayana to use in future activities with the Sainte Marie des Anges School. The resources, training, and active astronomy curriculum provided by the International Astronomy Roadshow have made a solid foundation for future astronomy and physics workshops at schools in Les Cayes. 
 

