[image: image1.jpg]

Weekly Newsletter

Issue 1 7/5/05

Welcome to the first issue of the Crossover Project Newsletter, in which we hope to keep you up to date on the project, and help with Tips and Advice for your Bridge and Buggy Building, as well as on ICT.

We hope you will find the Newsletter helpful, and we welcome your input, it is only by working together that we will make the project work.
CELEBRATION DAY

22ND June 2004
at Enginuity, Ironbridge
I know that you all need to start organising transport for the Great Day, and so we are now issuing the provisional programme.
We will be kicking off the day at 11.00am, and to ensure that we get through all the judging, we will need to be prompt. So if you could come by 10.45 at the latest, this should allow you time to get yourself sorted before we start. The day will be taken up with rounds of judging culminating in the Final Bridge / Buggy test at approx 2pm. Prize Giving will be at 2.30pm, allowing the Schools to start the journey home at approx 3pm.

Unfortunately we can only have 6 children from each school accompanied by their teacher, and Head Teacher if they wish to come. We know this does not sound a lot but there are 14 schools involved and that adds up to a lot of bodies!
PERMISSION FOR VIDEOS – PHOTOGRAPHS

We need to have your schools permission to take any photographs or video footage of the children. We hope to generate some media coverage of the celebration day, as well as creating a video for use by the DFES (it is funded by them) which would be used to show other schools how ICT was used within this project. This will hopefully give rise to future projects.
CROSSOVER COMMUNTY WEBSITE

www.wmnet.org.uk/mycommunities

If you have not registered as a member of the Crossover Community yet, you will not be able to gain access to the website, which will keep you up to date on the Programme for the Celebration Day, Tips on how to build your Bridge or Buggy. The website also contains useful links to other sites that may help your construction, as well as an Ask the Expert section, which may prove invaluable. (Contact Chris Howles, if you have any problems chris.howles@emu.org.uk).
TEAM NAMES

Rather than always referring to you as a Team number we thought it would be fun if you all had Team Names, this name would cover both schools, so some negotiation will have to start on who chooses it, perhaps you could have a name that can be split ie Mickey Mouse Corp, with Mickey building the Bridge and Mouse building the buggy. Deadline for names 24th May 2004.

BRIDGE BUILDERS INFORMATION ALERT!!!
As per the email sent out this week Square Section wood cannot be used in the Bridge Building. That would make it all too easy!

HINTS AND TIPS
We hope that through this weekly Newsletter we will be able to give you useful hints and tips on your construction and ICT.
PACKAGES AND SOFTWARE

Kre8 System is a new design and making system, enabling students to design and build working mechanical and electrical models to their own specification with ease, more details can be obtained from www.rapideducation.co.uk . (You may find it useful, but we are not saying you have to have it)

Here is a question posted on our Ask the Expert zone on the Crossover Community Website.

Buggy Question,

The pupils in my vehicle design group want to use gears to control the speed of their vehicle and I'm not too sure how best to support them. Help!

Answer: Gears are a good way of controlling the speed of a vehicle. When gears are used to slow down the vehicle, then the power is increased. (this will give you more 'pulling' power) Worm gears are probably the easiest to use because you can reduce the vehicle speed using just 1 worm gear and 1 normal gear wheel.
A useful site to get more information is: http://science.howstuffworks.com/gear-ratio4.htm. Another good source is the Valiant Technology book; 'Simple Mechanisms'.

Bridge Question

The road part of our bridge keeps collapsing. Can we strengthen it by putting strips of wood through the middle of the paper tubes?

Answer: Sorry. Only the materials listed in the specification can be used. Try investigating whether using either tighter or looser rolls improves the strength of the tubes. You should also look at structures such as pylons, roof supports and other bridges for ideas on how to make your bridge stronger.

If you have a question, simply email crossoverexpert@wmnet.org.uk and your query will directed to an expert who will email you (and the other schools) back with advice. This question / answer will then appear on the website www.wmnet.org.uk/mycommunities/. We welcome questions from both Teachers and Children.
We would love to have some input from the schools, progress photos (but don’t give away too much), email any suggestions to josephine.jones@uce.ac.uk, and don’t forget to keep checking your emails and the website www.wmnet.org.uk/mycommunities/
