[image: image1.jpg]

Weekly Newsletter

Issue 2 14/5/05

We hope you enjoyed Issue one, and look forward to receiving some input from yourselves regarding your Bridge and Buggy Design, 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
As you are all starting work on the project, this or next week, we thought this issue would be a useful time to remind you of the Awards.

· Best example of buggy/bridge builder co-operation, through electronic communication

· Best designed buggy/bridge combination

· Best designed individual buggy

· Best designed individual bridge

· Strength award for the heaviest load moved by a buggy/bridge combination
· Best example of Team co-operation for Buggy

· Best example of Team co-operation for Bridge
PERMISSION FOR VIDEOS – PHOTOGRAPHS

Please don’t forget to arrange for these letters to be sent by the School or Governing Body. If we do not have permission from all the schools, recording the day may prove very difficult. We are negotiating with local TV companies to see if we can get some coverage and they will need permission letters.
CROSSOVER COMMUNTY WEBSITE

Don’t forget to keep up to date with our website.www.wmnet.org.uk/mycommunities, the more people that join and use the site the more useful it will become.
START DATES

We still need some dates from you, thanks to those who have already provided them.

Good luck to Haslucks Green School and Brookhurst Primary School who are starting this week. We will all be thinking of you!
TEAM NAMES
Here are the Team Numbers, we are looking forward to receiving your team names. Don’t forget this is a joint name between you and your partner school.
Thank you to Uplands and Brookhurst for the first team name.
Team 1
Ridpool – Tibberton
Team 2
Grange Farm– St John the Baptist
Team 3
Manor Way – Mordiford
Team 4
Five Ways - Perryfields
Team 5
Haslucks Green – Blue Coat
Team 6
Up and Over the Brook

Team 7
Comberton Middle – Sutherland Primary
FINANCE

Schools in Crossover should invoice WMnet just once for £300. This is the total contribution towards your supply, equipment and other costs. You claim travel as incurred separately from Josephine Jones at UCE, so you are personally reimbursed. Payments by WMnet are made by Shropshire County Council, so invoices must be made out to Shropshire County Council and sent to Ray Hills, WMnet, Walker House, Radbrook Centre, Shrewsbury, SY3 9BJ.

.

HINTS AND TIPS
We hope that through this weekly Newsletter we will be able to give you useful hints and tips on your Design, and Construction and use of ICT.
	DESIGN [image: image2.wmf]

	Some of your I.D.E.A.S. activities could be,
· Searching for good sites for bridges / buggies.
· When designing the bridge, don’t forget that we are designing with disabled people in mind, what are their needs and restrictions.
· Sketching and talking at the same time is a good strategy to use when designing.

	MAKING [image: image3.wmf]

	Useful F.P.T’s include
· Testing different shapes for strength,
· Testing different joints to determine robustness,
· Different ways of rolling paper to determine the strength

· Investigate different ways of joining to ensure a strong connection

	ICT [image: image4.png]

	· Introduce yourselves to your partner school, send them an email and perhaps a photo.

· Keep visual records of your projects progression using your digital cameras.
· When naming the file, incorporate the date and time you took to photograph in the name, it will be useful to know when you took them when preparing your presentation or Display book.
· Photographs or video clips could be used in your Power Point presentation, or for emailing to your design team or partner school to show your progress.

PACKAGES AND SOFTWARE AND WEBSITES
The inclusion of products here does not come with and endorsement but should be viewed as a recommendation only.

www.techsoft.co.uk Phone 01824780318. The software costs about £50.00 for a site licence, this package can be used for designing and children find it easy to use..
ASK THE EXPERT FEATURE QUESTION
We are waiting for your questions, email crossoverexpert@wmnet.org.uk and you may get your schools question here next week.
Buggy Question,

Answer:.

Bridge Question

Answer:.
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/
