Shambles Termly Newsletter – February 2006

page 2 of 2

[image: image3.png]

“Shambles” Newsletter: February 2006
 Designed to support International Schools in S.E.Asia (and friends)
[image: image4.png]

This copy of the termly Shambles newsletter is a one page edited summary (designed to be printed) of highlights of the original online version at www.shambles.net/newsletter/February2006 the order and design are different to facilitate easier reading …. and if you are reading this on paper then, of course, the links are not active. … feedback is always appreciated.
To subscribe to future newsletters send a
blank email to newsletter-subscribe@shambles.net
Newsletter archives at www.shambles.net/newsletter
Chris Smith csmith@csmith.info
	

Welcome

'The Education Project Asia" is a consultancy designed to offer support to International Schools in S.E.Asia ... especially in the area of integration of ICT across the curriculum … and ICT Reviews.
[image: image5.jpg]uoi}

"Safe Web Surfing"
www.shambles.net/safesearching/index.htm
k-6 (Primary safe search engines.
[image: image6.png]e

Mandarin Speaking and Listening
www.shambles.net/mfl
www.chinesepod.com
Free daily audio (speaking and listening) lessons are between 10 and 20 minutes each.
[image: image7.png]Gaygle

School Calendar 2006-2007

www.shambles.net/calendar/
2006-2007 A3 Academic Planning Calendar (Word format)
[image: image8.png]

Free Software
www.shambles.net/pages/school/freesoft
www.shambles.net/pages/staff/freestuff/

Free software and classroom resources.
[image: image9.jpg]Alimydataticom

ICT Technicians Asia Listserv
http://lists.topica.com/lists/SEASTEG/
SEASTEG: South East Asia Schools Technical Exchange Group.
To join send an email to
SEASTEG-subscribe@topica.com

To send a message or question to the group then send an email to SEASTEG@topica.com

[image: image10.png]@,_ Calendar

[image: image11.jpg]

Naace
www.naace.org
New organizational membership option.
[image: image12.jpg]openomy

CES (USA) and BETT (UK) and MacWorld
www.cesweb.org | www.bettshow.co.uk

Disappointment at BETT’s online offering.

[image: image13.png]< PROTOPAGE

[image: image14.png]remember
the milk"

Google Librarian Center
www.google.com/services/librarian_center.html
A new newsletter from Google designed specifically for librarians.
[image: image15.png]

European eLearning Awards 2005
http://tinyurl.com/7bbah
These eLearning awards support teaching and learning at European schools by awarding excellent resources, effective services, working ideas and imaginative solutions.
[image: image16.jpg]

Int. Schools Websites - Showcased
www.technorati.com
Looking at International School BLOGs using Technorati

[image: image17.png]Dreddit

Advertising on Shambles

www.shambles.net/advertising/index.htm
'Shambles' is a free service because of sponsorship and advertising ... your support would be appreciated - email me for more details if interested. csmith@csmith.info
This newsletter is also available for sponsorship.
[image: image18.jpg]voo2do

International Baccalaureate: I.B. www.shambles.net/ib
http://tinyurl.com/9vm3q

I.B. and Languages (ESL) conference in Asia.
[image: image19.png]Zoho Write¥

The US$100 Laptop
http://laptop.media.mit.edu
[image: image20.jpg]U clipmarks |

2005 saw the announcement of the US$100 laptop..... they are not yet in production and will not be available for sale to individuals.
The laptops will only be distributed to schools directly through large government initiatives.
[image: image21.jpg]

Intel Education:
Interactive Thinking Tools (free)
www.intel.com/education/tools
"Increase student learning with these interactive, online tools designed to promote higher-order thinking in any subject.
Each tool features an online workspace where students create and save visual representations of their thinking.
Classroom strategies and teacher-tested project ideas suitable for K-12 classrooms will help you get started.”
[image: image22.png]}% Rallypoint

Weather Game
www.ciconline.org/windward
'eWindward: Outsmart the Weather in a Race Around the World is the third in a series of award-winning, interactive broadband learning demonstrations by Cable in the Classroom, the cable industry's education foundation.

Web 2.0

www.shambles.net/web2
The term "Web 2.0" (pronounced "web two point Oh") was conceived in 2005 to describe a new breed of websites that use newer web authoring tools, are low learning curves (for the user) and support a co-operative and sharing environment .. and usually with a FREE option.

ALL done in a web browser

Lots of examples of Web 2.0 sites
listed here

STOP PRESS BRIEFS

The online version of this newsletter also contains several brief items:
· Firefox - Web Browser
· www.shambles.net/pages/staff/browsers
· recommended for schools
· also new IE 7 released
· TechEx (Conf / Exhib / Workshops)
· www.patana.ac.th/TechEx/presentations.asp
· Congratulations
· SEAMC 2006 23rd to 26th February 2006
· www.wis.edu.hk/seamc2006/schools.html
· The S. E. Asia Mathematics Competition
· Students
· Shambles Poster
· www.shambles.net/about/fliers/fullofIT.doc
· Dasher
· www.dasher.org.uk
· free SEN software

· severe physical learning difficulties

· Football World Cup 2006
· http://tinyurl.com/d3d6x
· FREE Excel Spreadsheet
· Poem About Teachers
· www.taylormali.com/index.cfm?webid=13
· Do you want to know what I make?
· Google Earth for the Mac
· http://earth.google.com/download-earth.html
· Rubric

· http://tinyurl.com/743en
· What is Your B.S. Quotient?
· PageQ

· www.pageq.com

· Brilliant software to make an online slideshow of your school website pages
· FREE option
But for the full list visit the newsletter website

[image: image1.png]

[image: image2.png]

Chris Smith csmith@csmith.info
Online version with live hyperlinks at www.shambles.net/newsletter/February2006

‘Word’ version at www.shambles.net/newsletter/February2006/shamblesFebruary2006.doc

