FIRST FRC eMails 2011-2012 season
FIRST EMAIL/Update From Jon Dudas Regarding Einstein Testing on June 9-10th
Thu 6/14/2012 10:25 AM
Dear FRC Teams:

Thank you for your continued support as we conduct our examination of issues surrounding the Einstein matches from Championship.

This past weekend we duplicated, to as great an extent as possible, conditions as they were on Einstein in St. Louis. All Einstein robots and one to two representatives from each team were present. Matches were run in the same order, with teams in the same driver stations, as at Championship. In addition to 1-2 representatives from each team and FIRST staff members, highly respected independent experts and key volunteers participated in and contributed to the evaluation. Additional specialized tests were also conducted.

The FIRST staff were in awe of the Gracious Professionalism exhibited by all participants. At each turn, teams illustrated camaraderie – loaning parts, helping carry and set up others teams' robots, and even helping drive competitors’ robots when necessary.

We have learned a great deal, and have much more to learn. With the large data set to be analyzed, and a few additional tests still planned to be run, it will be several more weeks before we are prepared to draw and share our initial conclusions.

We have asked all weekend participants not to disclose details concerning weekend testing until our additional testing, results and initial conclusions are available to the entire community. The FIRST Engineering staff, with support of the external experts and the FIRST community experts are working with all deliberate speed on their analysis and recommendations. We understand everyone's desire to hear initial results and appreciate your continued patience.

Please continue to provide your experiences, thoughts, questions and concerns as we move through this process. We are checking the 2012frcfeedback@usfirst.org in-box and teams' input has already played an important role, including being the inspiration for some of the specialized testing we performed this past weekend.

Sincerely,

Jon

FIRST EMAIL/Einstein Update From FIRST President Jon Dudas
Thu 6/7/2012 4:41 PM
Dear FRC Teams:

Thank you for your continued patience, support, and submissions as we conduct the evaluation of Einstein from Championship. This examination and the ultimate solutions remain the top priority for the FRC team. Here are the most up-to-date actions and information.

The final twelve teams who competed on Einstein, including 1-2 representatives and the team robot, will participate in the evaluation this upcoming weekend (June 9-10) in New Hampshire.

FRC is recreating a full competition field, utilizing the same electronics present at Championship, on which to conduct the testing. We are duplicating all possible conditions to match the St. Louis environment. While it can never be a perfect replication, FIRST has matched each possible condition within its control, including using the same Championship production company to provide the same lighting conditions.

In addition to FIRST staff and team representatives, 18 additional key FIRST volunteers and outside experts from across the U.S. will be in attendance to collect data, form hypotheses, and analyze results.

We are deeply grateful to the twelve final Einstein teams for their whole-hearted participation and support. At every juncture, they have openly shared information and been extremely forthcoming and helpful – true models of Gracious Professionalism. We also are thankful to our community for sharing their 2012 season experiences, theories, and advice. Thank you for your continued patience as we move through this important process.

We believe this upcoming weekend will be tremendously instructive and productive.

Sincerely,

Jon

FIRST EMAIL/FRC Michigan State Championship Broadcast/FRC End of Season Surveys/Lost & Found Items
Thu 5/31/2012 12:08 PM
Greetings Teams:

As the school year comes to an end, please remember to stay tuned to FRC email blasts for important updates throughout the summer. If you do not have access to your school email during the summer, you can access our email blast archive and subscribe to an RSS feed here: http://www.usfirst.org/roboticsprograms/frc/emailblastarchive.aspx.

FRC Michigan State Championship TV Broadcast: FIRST in Michigan is pleased to announce that through the generosity of GM, a broadcast of the FRC Michigan State Championship will air today, Thursday, 5/31/12 at 8:00 pm ET. There are two ways to watch the event:

· Live stream starting at 8:00 pm ET: http://www.dptv.org/ondemand/special/robotics2012.shtml.

· Those in Oakland, Washtenaw and Wayne County (Michigan) can watch it on Channel 56 WTVS- Detroit Public TV.

FRC End of Season Surveys—deadline Friday, 6/15/12:

· Please have one team member complete the 2012 post season survey: https://www.surveymonkey.com/s/5HZWWPT before 11:45 pm ET on Friday, 6/15/12.

· Please direct two different members of your team: the student team captain and one technical mentor to the Kit of Parts (KoP) survey: https://www.surveymonkey.com/s/2012frckop
before 11:45 pm ET on Friday, 6/15/12.

Lost and Found Items: If you lost an item at a competition event or at Championship this season and did not complete a lost and found form, please email frcteams@usfirst.org with your team number, event at which item was lost, and a description of the lost item.

Go Teams!

FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization
V 603-666-3906
F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org
FIRST EMAIL/FRC End of Season Surveys/FIRST Scholarship News/2012 Post Season Awards Order Form
Thu 5/17/2012 3:17 PM
Greetings Teams:

Please note that after this week we will be switching to a bi-weekly email blast schedule over the summer “off-season.”

FRC End of Season Surveys: FRC would like your team’s input on the 2012 FRC season.

· Please have one team member complete the 2012 post season survey: https://www.surveymonkey.com/s/5HZWWPT before 11:45 pm ET on Friday, June 15, 2012.

· Please direct two different members of your team: the student team captain and one technical mentor to the Kit of Parts (KoP) survey: https://www.surveymonkey.com/s/2012frckop before 11:45 pm ET on Friday, June 15, 2012.

· Mentors: Please take a few moments to complete the following Volunteer Satisfaction Survey: https://www.surveymonkey.com/s/volunteersurvey2012-01. If you have already completed the survey, thanks for participating!

If you have trouble clicking on any of the links, please copy the url and paste it into your web browser. We appreciate your feedback and intend to use it to improve the KoP and the 2013 FRC season!

FIRST Scholarship News – May Update: Find out about the remaining FIRST Scholarship opportunities for 2012 by visiting: http://www.usfirst.org/sites/default/files/uploadedFiles/About_Us/Scholarships/2012_Assets/FIRST_Scholarship_News_5-15-12.pdf

2012 Post Season Awards Order Form: The 2012 Post Season Awards Order Form is available here: http://www.usfirst.org/roboticsprograms/frc/game-and-season-info. Teams may use this form to order additional trophies, medallions and pins.

Go Teams!

FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization
V 603-666-3906
F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org
FIRST EMAIL/Update from FIRST President Jon Dudas
Tue 5/15/2012 4:35 PM
Dear FRC Teams,

Please allow me to update you on our examination of the Championship final rounds.

As part of the examination, FIRST will evaluate the field and all robots that were on Einstein as a complete system—a system as comparable as possible to what existed at Championship. We have received and reassembled the Einstein field equipment at headquarters in Manchester, and we are in the process of retesting its functionality. In addition, we are asking each of the twelve teams that competed on Einstein to (1) allow FIRST to ship their robot to Manchester, (2) provide an adult representative to be present for testing, and (3) provide detailed systems information, including driver station logs and robot code. Each of the teams has acted with the utmost grace and professionalism, and for that we are truly grateful.

We also recognize that many of you have important information to share about your experiences this year. Thank you to those who have passed along such information in response to my April 29th e-mail. To make that process easier, we have set up an e-mail for you to share your experiences and expertise: 2012FRCfeedback@usfirst.org. Please know that while all of your feedback will be reviewed and considered, FIRST will not be able to respond to every e-mail.

We are also investigating the issues on Einstein with independent, outside experts as well as respected leaders in the FIRST community. We remain steadfastly committed to understanding the root causes of the issues and resolving them. I will continue to report our process, progress and eventually the findings of the examination.

Sincerely,

Jon

FIRST EMAIL/U.S. Air Force Leadership Training Opportunity for Coaches & Mentors Who Are K-12 Teachers/2012 Post Season Awards Order Form/Lost & Found Items/2012 Post Season Survey Coming Soon
Thu 5/3/2012 2:58 PM
Greetings Teams:

U.S. Air Force Leadership Training Opportunity for Coaches and Mentors who are K-12 Teachers: The U.S. Air Force recognizes the importance you bring to today’s youth, serving as teachers, coaches and mentors and inspiring the technical leaders of tomorrow. As announced by Jon Dudas and Lt. General Larry James at Championship, the U.S. Air Force is offering a leadership training opportunity for a select group of 24 FRC and FTC mentors and coaches who are employed as K-12 teachers. We encourage you to apply to attend one of the following leadership seminars:
July 9-10, 2012: Air Force Academy, Colorado Springs, CO

July 30-31, 2012: Patrick Air Force Base, Cape Canaveral, FL

For additional details on who qualifies for this opportunity and how to apply, please visit: http://www.usfirst.org/roboticsprograms/frc/leadership-training-program. The application deadline is May 18, 2012.

2012 Post Season Awards Order Form: The 2012 Post Season Awards Order Form is available here: http://www.usfirst.org/roboticsprograms/frc/game-and-season-info. Teams may use this form to order additional trophies and medallions from the 2012 FRC season.

Lost and Found Items: All Lost and Found items from Competition events get packed on our trucks and come back to FIRST headquarters—these trucks are currently en route back to Manchester, NH. If you lost an item and did not complete a Lost and Found form at your event, please email frcteams@usfirst.org with your team number, event at which item was lost, and a detailed description of the lost item.

2012 Post Season Survey: A 2012 post season survey will be coming soon—please watch your inbox for the link. Your input will be very helpful as we prepare for 2013!

Go Teams!

FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization
V 603-666-3906
F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org
FIRST Rookie Alert/Help Us Help Next Year's Rookie Teams/What To Do During the Off-Season/Join Us Next Year!
Tue 5/1/2012 2:12 PM
Greetings Rookies:

Congratulations on surviving the FRC season! Was it everything you expected? More?

Help us help next year’s rookie teams.

What do you wish you had known from the start? What would you tell next year’s rookie teams as they get started? Please send an email to frcteams@usfirst.org with your words of wisdom. Your advice can and will help next year’s new teams.

What to do during the off-season:

· Celebrate your success – You deserve it!

· Applaud your sponsors, mentors and volunteers – There’s no time like the present to acknowledge your supporters, thank them and encourage them to return next season.

· Spread the word – Check with local schools, malls and special events in your area to see if your team can give a presentation. Getting more people in your area excited about your team will pay off in more support.

· Look for off season events run by teams – These are a great opportunity to practice, to introduce new students and mentors to FRC and to connect with other teams. http://www.usfirst.org/roboticsprograms/frc/community-events

· Fundraise.

· Recruit.

· Explore the usfirst.org website. - Chances are there’s a lot of useful information here you didn’t have time to read during your first year. http://www.usfirst.org/roboticsprograms/frc

· Mentor an FTC, FLL, or Jr. FLL team.

· Rest and recover. The 2013 season will start before you know it.

· Please make sure your contact information in TIMS will allow you to get important emails from us over the summer (e.g., if a school email you may want to substitute it for a yahoo, etc. account) Remember too, all emails will be posted on our
News and Emails Blast page at: http://www.usfirst.org/roboticsprograms/frc/emailblastarchive.aspx
Join us next year!

The 2013 Kickoff is scheduled for January 5, 2013.

A 2012 post season survey will be coming soon—please watch your inbox for the link. Your input will be very helpful as we prepare for 2013!

Go Rookie Teams!
 FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization
V 603-666-3906
F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org
FIRST EMAIL/Message from FIRST President Jon Dudas
Sun 4/29/2012 9:22 PM
Dear FRC Teams:

Thank you for your incredible enthusiasm and Gracious Professionalism throughout the year and at the Championship.

We apologize for the technical problems that affected the final matches at our Championship. We will examine all of the facts, report our findings and ultimately solve any and all identified issues.

Sincerely,

Jon Dudas

President, FIRST

FIRST EMAIL/CMP Division Lists Available/Mobile-Friendly Championship Website/Wednesday Night Load In/FRC LIVE
Mon 4/23/2012 12:05 PM
Greetings Championship Teams:

We are looking forward to seeing all of you in St. Louis this week! As you pack all of your tools, clothes, and important items, don’t forget to include your Gracious ProfessionalismTM!

Championship Division Lists Now Available: Find out what Division your team is in! Go to http://www.usfirst.org/roboticsprograms/frc/championship-event, and click “Team List” under the Divisions.

Mobile-Friendly Championship Website: A new, mobile-friendly website containing helpful Championship information has been released: http://championship2012.usfirst.org.

Wednesday Night Load In:

FRC Team Load In will take place on 7th and 9th Streets from 4:00 pm until 8:30 pm:

· Teams will be allowed to drop off their Pit equipment, tools, etc. and team representatives.

· Teams cannot leave their vehicles parked on the street.

· Teams blocking the entrance of another team trying to offload will be asked to move immediately by the St. Louis Police Department or a member of the Event Staff.

· Teams are required to bring their own safety glasses.

FRC Pits Open at 4:00 pm and close at 8:30 pm:

· Five (5) FRC Team Representatives are allowed admittance.

· One (1) Team Representative must be an Adult.

· Four (4) Team Representatives may be students and or adults.

Robot Lock-Up Form:

· Teams may not unbag their robot until a Robot Inspector has signed off on their Robot Lock-Up Form.

Practice fields will not be open on Wednesday night. Teams should focus on getting through inspection. If you complete inspection on Wednesday and “have nothing to do”, please look for a team to help!
More information on Load In can be found in our A-Z Team Guide, which is available on our Championship Planning page: http://www.usfirst.org/roboticsprograms/frc/championship-event.

Don’t forget your Safety Glasses! Everyone is required to wear Safety Glasses at all times in the Pit area. When you are packing up to go to CMP, please remember to pack Safety Glasses for every Student and Mentor who will be in the Pit area. FIRST has only a limited supply of extra Safety Glasses on hand to loan, so we appreciate your efforts to supply enough Safety Glasses for your entire team!
FRC LIVE with Bill Miller: Please join us in the second floor atrium for FRC LIVE! FRC LIVE will be held at the following times:

Kit Happens—Thursday, 11:00 am: Hear about the Kit of Parts’ development, ask questions and make suggestions for future kits.
The Making of an FRC event—Thursday, 2:00 pm: Come hear what it takes to build the FRC season.
The History of Rebound Rumble & what’s next for the GDC—Friday, 11:00 am: Learn what it took to make 2012 a success and find out what the GDC plans to do this summer.

Teams may leave their questions for Bill in the “Notes for Bill” box on the FRC stage in the second floor atrium of the America’s center prior to each show. Bill will answer as many questions as possible at the end of each session.

Finally, if you have any questions about the event, please don’t hesitate to contact Team Support at frcteams@usfirst.org or 800-871-8326, “0.”

Go 2012 Championship Teams!

FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V 603-666-3906

F 603-666-3907

E frcteams@usfirst.org
W www.usfirst.org
FIRST EMAIL/FIRST Green e-watt saver - NEW team pricing!
Fri 4/20/2012 10:03 AM
Greetings Teams:

A great fundraising opportunity for FIRST® teams! Many of you have already taken advantage of the FIRST® Green e-watt saver program; a fundraising initiative available to FIRST® LEGO® League, FIRST® Tech Challenge, and FIRST® Robotics Competition teams. For those of you who don’t know, FIRST teams raise funds by earning profit on each e-watt saver sold. Overall, FIRST teams have purchased 17,000 of the 2nd generation bulbs since last fall!

NEW lower prices for teams! New team price points were recently put into effect on the FIRST Green e-watt saver order site. Please find details below:

· New team purchase prices increase team profit per bulb by $1.00 on the 450 lumen bulb and $2.50 on the 800 lumen bulb.

· For the 800 lumen bulb, the 24 bulb case price is now $348.00, a $60.00 reduction.

· For the 450 lumen bulb, the 24 bulb case price is now $156.00, a $24.00 reduction.

· There are similar reductions for the 4 pack cartons.

· The suggested retail prices remain at $15.00 and $26.00 which are market competitive.

For full details about the FIRST Green e-watt saver program, review the documents available on our Resources page: www.usfirst.org/e-wattresources
Questions? Contact e-watt@usfirst.org.

For those of you that are attending the 2012 FIRST Championship, be sure to visit the FIRST Green e-watt saver table located just outside of the 2012 FIRST Robotics Championship Store!

Go Teams!
FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization
V 603-666-3906
F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org
FIRST EMAIL/FIRST Scholarship News/2012 Trophy & Medallion Order Form/FIRST Virtual Technical Advisor/Lost & Found Items/2012 End of Season Surveys
Tue 4/17/2012 4:55 PM
Greetings Teams:

FIRST Scholarship News – Alert: Raytheon Company is again offering a FIRST Scholarship. For details, visit: http://www.usfirst.org/sites/default/files/uploadedFiles/About_Us/Scholarships/2012_Assets/FIRST_Scholarship_News_Alert_4-17-12.pdf.
2012 Trophy & Medallion Order Form: Teams wishing to purchase additional trophies and medallions from the 2012 FRC season may do so by completing the "2012 FRC Trophy and Medallion Reorder Form”, which is available here: http://www.usfirst.org/roboticsprograms/frc/game-and-season-info.

FIRST Virtual Technical Advisor: Do you have questions about your robot? Do you have technical expertise and want to help a team? It’s never too late! FIRST Virtual Technical Advisor is here to help! Sign up to give/get support from anywhere in the world: https://my.usfirst.org/FIRSTPortal/Login/Virtual_login.aspx.

Lost and Found Items: All Lost and Found items from Competition events get packed on our trucks and come back to FIRST Headquarters. All Lost item requests will be addressed after the Championship event (when all trucks return to FIRST Headquarters).

2012 End of Season Surveys: FIRST wants your feedback! Please watch for upcoming end of season surveys, scheduled to arrive after Championship.

Go Teams!

FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization
V 603-666-3906
F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org
FIRST EMAIL/Wouldn't It Be Cool If.../Team Hometown Media/Message from Autodesk/FIRST Championship Conferences
Tue 4/17/2012 3:18 PM
Greetings Championship Teams:

“Wouldn't It Be Cool If...” is a new contest jointly presented by Time Warner Cable's Connect a Million Minds and i.am FIRST, founded by artist will.i.am. The contest challenges kids up to 15 years old to dream up the coolest invention ideas to make their lives, communities, even the world more AWESOME!
On Wednesday, April 25th at 5:00 pm-6:00 pm, Central -- in the Ferrara Theater in America’s Center in St. Louis -- finalists will pitch their ideas to Dean Kamen, will.i.am and other expert judges who will pick the winner in a “made-for-TV setting.”

Tickets are available on a “first come first served basis” to the FIRST community as follows:

· (2) Tickets for every FRC team registered for Championship.

· (2) Tickets for every FTC team registered for Championship.

· FLL Tickets have been distributed.

If you plan to attend the event, and are one of the two members of your team selected above, please come to the Championship Registration Area in the main concourse across from Halls 2 and 3 after 4:00 pm, Central to receive your tickets so you can be ready when doors open promptly at 4:30 pm.
In the brief time will.i.am will be at the FIRST Championship this year, he will attend this event and some other events before he leaves Wednesday evening. There will not be a concert this year.

Team Hometown Media: This year, FIRST would like to let your hometown news outlets know that you and your team are attending the FIRST Championship in St. Louis! To help us with this effort, kindly fill out the background sheet on your team: http://www.usfirst.org/roboticsprograms/frc/championship-event and return to frcteams@usfirst.org by Tuesday, April 24th.

Once at Championship, members of the FRC staff will instruct you on where to go to have photos and an interview with your team.

Thank you for your assistance in getting the word out to more and more people about FIRST!

Message from Autodesk: Autodesk looks forward to seeing you at Championship! Come meet us at the Autodesk booth to imagine, design and learn with educator/FRC season veterans Phil Dollan and Will Fowler as they showcase FRC teamwork using design thinking and Autodesk tools. Learn how to use Maya to create cool animation and video, and join Autodesk Student Experts in debunking design & build technology myths! For a schedule of events, please visit: http://www.usfirst.org/roboticsprograms/first-championship-schedule

FIRST Championship Conferences: Registration is now open for FIRST Championship Conferences. Please go to https://my.usfirst.org/fp/confreg/site.lasso to register, or visit our FIRST Championship Conferences webpage: http://www.usfirst.org/roboticsprograms/firstplace/2012-first-robotics-conference for more information.

Go 2012 Championship Teams!

FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization
V 603-666-3906
F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org
FIRST EMAIL/Championship (CMP) Information and Reminders
Mon 4/16/2012 4:45 PM
Greetings Championship Teams:

We are looking forward to seeing all of you in St. Louis!

Please visit the CMP Planning section of our website for important information http://www.usfirst.org/roboticsprograms/frc/championship-event. We update this page regularly, so check back periodically for new posts.

Don’t forget to check the A-Z Team Guide for the latest information/updates: http://www.usfirst.org/roboticsprograms/frc/championship-event. We continue to update this document with the latest information, including:

· Secure your Pit Space: All teams should plan on having a lockable compartment in their Pit stations where they can store valuable items throughout the event. Unfortunately, items such as cameras and laptops are stolen each year. Please take proper security measures to protect any valuable items, as FIRST cannot be held responsible for anything that is lost or stolen at the event.

· Chairman’s Award Interviews: All Chairman’s Award interviews will be conducted on Friday, April 27th. There will be a schedule at the Pit Admin desk by 9:00 am on Thursday, April 26th.

· Practice Fields: Practice fields will NOT be open on Wednesday, April 25th because we want teams focused solely on getting their robots inspected.

Don’t forget your Safety Glasses! Everyone is required to wear Safety Glasses at all times in the Pit area. When you are packing up to go to CMP, please remember to pack Safety Glasses for every Student and Mentor who will be in the Pit area. FIRST has only a limited supply of extra Safety Glasses on hand to loan, so we appreciate your efforts to supply enough Safety Glasses for your entire team!

As you make plans to attend CMP, be aware the Wednesday night Pit open will include the opportunity to encrypt your radio, work on your robot, and get inspected. Five (5) team members will be allowed in Wednesday night. At least one (1) must be an adult of post-high school status. Qualification matches start at 1:00 pm on Thursday this year—you will want your robot to have passed inspection by then! Plan ahead to make sure you have all the necessary team members on hand.

Qualification Match Extension: Qualification Matches will begin at 1:00 pm and will run until 8:15 pm on Thursday, April 26th with a dinner break from 6:00 pm to 6:45 pm. The FRC Pits will be open from 7:00 am to 8:30 pm on this date.
FIRST Event at the Ballpark: Don’t forget to order your tickets for the Friday night FIRST Event at the Ballpark with the World Champion St. Louis Cardinals as they host their #1 rival, the Milwaukee Brewers, at Busch Stadium! Ticket price includes admission, a hot dog and a soda.

The FIRST Event at the Ballpark order form is available here: http://www.usfirst.org/sites/default/files/uploadedFiles/Robotics_Programs/FIRST_Championship/2012_FIRST_Championship_Event_Order_Form.pdf.

Attention Championship Volunteers! FIRST’s Volunteer Department is proud to announce the FIRST Volunteer Department Twitter feed! Follow us for up to the minute information about volunteering at championship! @FIRST_Volunteer.

Finally, if you have any questions about the event, please don’t hesitate to contact Team Support at frcteams@usfirst.org or 800-871-8326, “0.”

Go 2012 Championship Teams!
 FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization
V 603-666-3906
F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org
IMPORTANT FIRST EMAIL/Championship Schedule Change
Fri 4/13/2012 3:36 PM
Greetings Championship Teams:

To accommodate all FRC Championship teams, we are making an extension to our Thursday Qualification Matches.
Qualification Matches will begin at 1:00 pm and will run until 8:15 pm on Thursday, April 26th, with a dinner break from 6:00 pm to 6:45 pm. The FRC Pits will be open from 7:00 am to 8:30 pm on this date.

Please monitor our 2012 Championship planning page: http://www.usfirst.org/roboticsprograms/frc/championship-event and Championship email blasts for important updates as Championship approaches.

Go 2012 Championship Teams!

FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization
V 603-666-3906
F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org
FIRST EMAIL/FIRST Scholarship News/FIRST Virtual Technical Advisor/2012 Trophy & Medallion Order Form/Lost & Found Items
Tue 4/10/2012 2:17 PM
Greetings Teams:

First and foremost, thank you all for participating in the 2012 FRC Competition Season. We hope all of our teams—Rookies and Veterans alike—worked hard, learned lots, and had FUN. For those of you going to the Michigan State and MAR Region Championships this week—good luck!

FIRST Scholarship News – April Update: Find out about the remaining FIRST Scholarship opportunities for 2012 by visiting: http://www.usfirst.org/sites/default/files/uploadedFiles/About_Us/Scholarships/2012_Assets/FIRST_Scholarship_News_4-12-12.pdf.

FIRST Virtual Technical Advisor: Do you have questions about your robot? Do you have technical expertise and want to help a team? It’s never too late! FIRST Virtual Technical Advisor is here to help! Sign up to give/get support from anywhere in the world: https://my.usfirst.org/FIRSTPortal/Login/Virtual_login.aspx.

2012 Trophy & Medallion Order Form: Teams wishing to purchase additional trophies and medallions from the 2012 FRC season may do so by completing the "2012 FRC Trophy and Medallion Reorder Form”, which is available here: http://www.usfirst.org/roboticsprograms/frc/game-and-season-info.
Lost and Found Items: All Lost and Found items from Competition events get packed on our trucks and come back to FIRST headquarters. All lost item requests will be addressed after the Championship Event (when all trucks return to FIRST Headquarters).

Go Teams!

FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization
V 603-666-3906
F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org
FIRST EMAIL/Championship (CMP) Updates and Reminders
Mon 4/9/2012 3:01 PM
Greetings Championship Teams:

We are looking forward to seeing all of you in St. Louis! In the weeks leading up to Championship (CMP), we will be emailing you each Monday with important updates and reminders.

Please visit the CMP Planning section of our website: http://www.usfirst.org/roboticsprograms/frc/championship-event for important information. We update this page regularly, so check back periodically for new posts.

New! The Team Pre-Order Lunch Option is now available: http://www.usfirst.org/roboticsprograms/frc/championship-event. The deadline to submit your order is 4/20/12, so if you are interested in pre-ordering lunches for your team, act on this soon.

IMPORTANT: Do not submit orders to FIRST. Please complete your order online through the pre-order lunch website.

New! Registration is now open for FIRST Championship Conferences. Information regarding pricing, schedules and presentations can be found on the registration form and on our website. Please go to https://my.usfirst.org/fp/confreg/site.lasso to register, or visit our FIRST Championship Conferences webpage at http://www.usfirst.org/roboticsprograms/firstplace/2012-first-robotics-conference for more information.

Robots/Crates: Every team receives a donated FedEx shipment HOME from the CMP. You must ship your robot and any additional crates home through Shepard Exposition Services. You cannot take your robot or crate from the event unless you have received written permission from FRC. All exception requests for the CMP should be received by 4/18/12.

If you have any questions about the event, please don’t hesitate to contact Team Support at frcteams@usfirst.org or 800-871-8326, “0.”

Go 2012 Championship Teams!
FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization
V 603-666-3906
F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org
FIRST EMAIL/2012 Trophy & Medallion Order Form, FIRST Virtual Technical Advisor/ Welcome to Week Six/Important Event Reminders/CMP Registration Process
Tue 4/3/2012 5:01 PM
Greetings Teams:

2012 Trophy & Medallion Order Form: Teams wishing to purchase additional trophies and medallions from the 2012 FRC season may do so by completing the "2012 FRC Trophy and Medallion Reorder Form”, which is available here: http://www.usfirst.org/roboticsprograms/frc/game-and-season-info
FIRST Virtual Technical Advisor: Do you have questions about your robot? Do you have technical expertise and want to help a team? It’s never too late! FIRST Virtual Technical Advisor is here to help! Sign up to give/get support from anywhere in the world! https://my.usfirst.org/FIRSTPortal/Login/Virtual_login.aspx
Welcome to Week Six! As you are getting ready for your upcoming event(s), please review the important reminders below.
Team Rosters and Consent & Release Forms: We must remind everyone to print out your Team Roster! When you go to register at your Initial Event, you will be asked to produce your Team Roster along with any hard-copy Consent & Release forms attached to the Roster itself. Without these items, you will not be allowed to register for your event!

Remember: Even if none of your student team members filled out an Electronic Consent and Release form, you must still print out your Team Roster and physically pencil in the names of the students who have hard-copies of the form. If you cannot pencil in all the student names in to the space allotted on the printed Team Roster, you may attach an additional sheet with the rest of the student names. Also, don’t forget that each Mentor on the team must have completed a hard-copy or electronic version of the Consent and Release Form in order to gain entrance in to the event!

For more information about the 2012 Consent and Release Form, including FAQ’s and a helpful Process Overview, please visit: http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form.

Extended Team Support Hours: Team Support will be available on Saturdays during Competition Event weeks from 12-5 pm ET. For assistance, please call 1-800-871-8326 x 0.

Other Event Reminders:

· Don’t forget your Safety Glasses! As most of you know, everyone is required to wear Safety Glasses at all times in the Pit area. When you are packing up to go to your Event(s), please remember to pack Safety Glasses for every Student and Mentor who will be in the Pit area (it’s also helpful to pack Safety Glasses for spectators attending on behalf of your team). FIRST has only a limited supply of extra Safety Glasses to loan, so we appreciate your efforts to supply enough Safety Glasses for your entire team!

· Please review the Safety Manual! You can view the Safety Manual here: http://www.usfirst.org/roboticsprograms/frc/safety-video-and-manual. It is important that teams obey all safety items, including wearing closed toe shoes, wearing gloves and practicing safe lifting techniques.

· Respect boundaries in the Pit area! Please be respectful of your fellow FRC teams by being aware of how much space your team is using in the Pit area. Per Manual Section 4.8.2.2, every team is usually allocated a 10’x10’x10’ Pit space. Please be conscious of how much space your team is using in order to allow adequate workspace for your neighboring teams, and to ensure overall safety for everyone. We appreciate your Gracious Professionalism™!
· Lost and Found Items: All Lost and Found items get packed on our trucks and come back to FIRST headquarters. All lost item requests will be addressed after the Championship Event (when all trucks are back in Manchester).

Championship (CMP) Qualification: Please visit: http://www.usfirst.org/roboticsprograms/frc/championship-eligibility-criteria to see a full listing of the merit based qualifying criteria.

Championship Registration process:
1. If your team qualifies at a Competition Event to attend the CMP, you will automatically be moved to the CMP Waitlist the Monday following your competition.

2. On or before Tuesday @ 5 PM ET following your event, call FIRST Finance to make payment arrangements 1-800-871-8326 ext. 563. Payment arrangements can be made by Check, Credit Card, Purchase Order from school or Commitment Letter from Corporate sponsor. One of these forms must be received by the Tuesday following the qualifying Regional by 5pm ET. Commitment Letters and Purchase Orders must be paid to FIRST by check or credit card prior to Friday, April 13, 2012 for Regional events and Tuesday, April 17, 2012 for District Championship Events.

3. IMPORTANT - If you do not register by the Tuesday deadline, your team will be removed from the Waitlist and ineligible to register for the CMP (i.e., your spot will not be held past the Tuesday deadline!).

Making CMP Hotel Reservations:

Please go to the Steele Meetings website at http://www.firstchampionshiphousing.com/ to make your housing arrangements.

IMPORTANT I: Each season there are teams who make CMP hotel arrangements in the hopes they will qualify at a regional event. Teams that do this do so at their own risk. You will be responsible for any cancellation fees incurred per Steele Meetings Policies. If you have any questions, please contact Steele Meetings directly for any further clarification at: first@steelemeetings.com

IMPORTANT II: DO NOT ship your robot to the CMP event unless you qualify at your regional event, or if your team pre-qualified and is already registered! If your team qualifies at an event, please stop by Pit Admin to receive your shipping documents. Teams not registered for the CMP will be responsible for all costs associated with shipping their robot to and from the CMP. Only teams officially registered to attend the CMP will have their shipments home covered by the FedEx Donation.

Go Teams!
 FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization
V 603-666-3906
F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org
FIRST EMAIL/Championship Updates and Reminders
Mon 4/2/2012 3:52 PM
Greetings Championship Teams:

We are looking forward to seeing all of you in St. Louis! In the weeks leading up to Championship (CMP), we will be emailing you each Monday with important updates and reminders.

Please visit the CMP Planning section of our website for important information: http://www.usfirst.org/roboticsprograms/frc/championship-event. We update this page regularly, so check back periodically for new posts.

New! Team Load In Map: http://www.usfirst.org/roboticsprograms/frc/championship-event.

Don’t forget your Safety Glasses! Everyone is required to wear Safety Glasses at all times in the Pit area. When you are packing up to go to CMP, please remember to pack Safety Glasses for every Student and Mentor who will be in the Pit area. FIRST has only a limited supply of extra Safety Glasses on hand, so we appreciate your efforts to supply enough Safety Glasses for your entire team!

As you make plans to attend CMP, be aware the Wednesday night Load In will include the opportunity to work on your robot and encrypt your radio—details to come. Again, qualification rounds start at 1 PM on Thursday, April 26th—your robot must have passed inspection by then! Plan ahead to make sure you have all the necessary team members on hand. Only five (5) team members per team will be allowed in the pits. Please remember one (1) of these team members must be an adult.

Robots/Crates: Every team receives a donated FedEx shipment HOME from the CMP. You must ship your robot and any additional crates home through Shepard Exposition Services. You cannot take your robot or crate from the event unless you have received written permission from FRC. All exception requests for the CMP should be received by April 18th.

FIRST Event at the Ballpark: Don’t forget to order your tickets for the Friday night FIRST Event at the Ballpark with the World Champion St. Louis Cardinals as they host their #1 rival, the Milwaukee Brewers, at Busch Stadium! Ticket price includes admission and a hot dog.

The FIRST Event at the Ballpark order form is available here: http://www.usfirst.org/sites/default/files/uploadedFiles/Robotics_Programs/FIRST_Championship/2012_FIRST_Championship_Event_Order_Form.pdf.

Finally, if you have any questions about the event, please don’t hesitate to contact Team Support at frcteams@usfirst.org or 800-871-8326, “0.”

Go 2012 Championship Teams!
 FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization
V 603-666-3906
F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org
FIRST EMAIL/Week Five FRC Competition Events Survey
Mon 4/2/2012 10:20 AM
Greetings Teams:

We are interested in hearing about your team’s week five FRC Competition Event experience. Please complete this survey: https://www.surveymonkey.com/s/GQYXBPD to share your thoughts. One survey response per team, please!

Please complete the survey before Sunday, April 8th at noon ET.

Thank you for your assistance.

Go Teams!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/Important Championship Information
Fri 3/30/2012 5:08 PM
Greetings Championship Teams:

We are looking forward to seeing all of you in St. Louis soon! We will be emailing you each Monday from here on out with important updates and reminders regarding the Championship (CMP) event.

Firstly, please visit the CMP Planning section of our website for important information http://www.usfirst.org/roboticsprograms/frc/championship-event. We update this page regularly so check back periodically for new posts.

Available Now! 2012 A-Z Team Guide for the FIRST CMP, Shipping & Drayage Information, CMP Eligibility Information, Public Agenda, FIRST Robotics Conference Information, Hotel & Travel Discount Information, General St. Louis Information
Coming Soon! Pit Map, Site Information, Pre-Order Lunch Form, Team List, St. Louis Hotel Map, Load-In Map
As you make plans to attend CMP, be aware the Wednesday night Load In will include the opportunity to work on your robot and encrypt your radio—details to come. Again, qualification rounds start at 1 PM on Thursday, April 26th—your robot must have passed inspection by then! Plan ahead to make sure you have all the necessary team members on hand. Only five (5) team members per team will be allowed in the pits. Please remember one (1) of these team members must be an adult.

Robots/Crates: Every team receives a donated FedEx shipment HOME from the CMP. You must ship your robot and any additional crates home through Shepard Exposition Services. You cannot take your robot or crate from the event unless you have received written permission from FRC. All exception requests for the CMP should be received by April 18th.

Finally, if you have any questions about the event, please don’t hesitate to contact Team Support at frcteams@usfirst.org or 800-871-8326, “0”.

Go 2012 Championship Teams!
Sincerely,

FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V 603-666-3906

F 603-666-3907

E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/FIRST Future Innovator Award Deadline 3/30/12/Welcome to Week Five!/Event Webcasts/Event Reminders/CMP Registration
Tue 3/27/2012 10:26 AM
Greetings Teams:

FIRST Future Innovator Award—submission deadline 3/30/12: Do you have an innovation inspired by your FRC season experience you think is worthy of recognition? Apply for the FIRST Future Innovator Award, presented by the Abbott Fund! The student winners and an adult chaperone will have their Championship travel expenses paid for (if their team is not already attending). The winners will also get to visit a Venture Capital Firm in Silicon Valley to discuss their innovation!

The submission deadline is Friday, 3/30/12. For more information on the award, please visit: http://www.usfirst.org/roboticsprograms/frc/future-innovator-award.

Welcome to Week Five! As you are getting ready for your upcoming event(s), please review the important reminders below.

Event Webcasts: A list of live FRC event webcasts is available here: http://www.usfirst.org/roboticsprograms/frc/regional-events.

Team Rosters and Consent & Release Forms: We must remind everyone to print out your Team Roster! When you go to register at your Initial Event, you will be asked to produce your Team Roster along with any hard-copy Consent & Release forms attached to the Roster itself. Without these items, you will not be allowed to register for your event!

Remember: Even if none of your student team members filled out an Electronic Consent and Release form, you must still print out your Team Roster and physically pencil in the names of the students who have hard-copies of the form. If you cannot pencil in all the student names in to the space allotted on the printed Team Roster, you may attach an additional sheet with the rest of the student names. Also, don’t forget that each Mentor on the team must have completed a hard-copy or electronic version of the Consent and Release Form in order to gain entrance in to the event!

For more information about the 2012 Consent and Release Form, including FAQ’s and a helpful Process Overview, please visit: http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form.

Extended Team Support Hours: Team Support will be available on Saturdays during Competition Event weeks from 12-5 pm ET. For assistance, please call 1-800-871-8326 x 0.

Other Event Reminders:

· Don’t forget your Safety Glasses! As most of you know, everyone is required to wear Safety Glasses at all times in the Pit area. When you are packing up to go to your Event(s), please remember to pack Safety Glasses for every Student and Mentor who will be in the Pit area (it’s also helpful to pack Safety Glasses for spectators attending on behalf of your team). FIRST has only a limited supply of extra Safety Glasses on hand, so we appreciate your efforts to supply enough Safety Glasses for your entire team!

· Please review the Safety Manual! You can view the Safety Manual here: http://www.usfirst.org/roboticsprograms/frc/safety-video-and-manual. It is important that teams obey all safety items, including wearing closed toe shoes, wearing gloves and practicing safe lifting techniques.

· Respect boundaries in the Pit area! Please be respectful of your fellow FRC teams by being aware of how much space your team is using in the Pit area. Per Manual Section 4.8.2.2, every team is usually allocated a 10’x10’x10’ Pit space. Please be conscious of how much space your team is using in order to allow adequate workspace for your neighboring teams, and to ensure overall safety for everyone. We appreciate your Gracious Professionalism™!
· Lost and Found Items: All Lost and Found items get packed on our trucks and come back to FIRST headquarters. All lost item requests will be addressed after the Championship Event (when all trucks are back in Manchester).

Championship (CMP) Qualification: Please visit: http://www.usfirst.org/roboticsprograms/frc/championship-eligibility-criteria to see a full listing of the merit based qualifying criteria.

Championship Registration process:
4. If your team qualifies at a Competition Event to attend the CMP, you will automatically be moved to the CMP Waitlist the Monday following your competition.

5. On or before Tuesday @ 5 PM ET following your event, call FIRST Finance to make payment arrangements 1-800-871-8326 ext. 563. Payment arrangements can be made by Check, Credit Card, Purchase Order from school or Commitment Letter from Corporate sponsor. One of these forms must be received by the Tuesday following the qualifying Regional by 5pm ET. Commitment Letters and Purchase Orders must be paid to FIRST by check or credit card prior to Friday, April 13, 2012 for Regional events and Tuesday, April 17, 2012 for District Championship Events.

6. IMPORTANT - If you do not register by the Tuesday deadline, your team will be removed from the Waitlist and ineligible to register for the CMP (i.e., your spot will not be held past the Tuesday deadline!).

Making CMP Hotel Reservations:

Please go to the Steele Meetings website at http://www.firstchampionshiphousing.com/ to make your housing arrangements.

IMPORTANT I: Each season there are teams who make CMP hotel arrangements in the hopes they will qualify at a regional event. Teams that do this do so at their own risk. You will be responsible for any cancellation fees incurred per Steele Meetings Policies. If you have any questions, please contact Steele Meetings directly for any further clarification at: first@steelemeetings.com

IMPORTANT II: DO NOT ship your robot to the CMP event unless you qualify at your regional event, or if your team pre-qualified and is already registered! If your team qualifies at an event, please stop by Pit Admin to receive your shipping documents. Teams not registered for the CMP will be responsible for all costs associated with shipping their robot to and from the CMP. Only teams officially registered to attend the CMP will have their shipments home covered by the FedEx Donation.

Go Teams!
 FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization
V 603-666-3906
F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org
FIRST EMAIL/FIRST Night Out in St. Louis
Fri 3/23/2012 2:41 PM
Greetings Championship Teams:

We are pleased to announce our 2012 FIRST Championship Finale: FIRST Night Out in St. Louis, sponsored by Boeing!

On Saturday, April 28, 2012 after the FIRST Championship Closing Ceremonies, experience FIRST Night Out in St. Louis! At this celebration, you will have the opportunity to explore four attractions that make St. Louis a star:
· The Gateway Arch;

· The City Museum;

· The Saint Louis Science Center; and

· The FIRST Has Talent!! Show at the Ferrara Theatre in the America’s Center.
In order to participate, applicants must submit their talent act electronically to firsties@andymark.com by the submission deadline of Monday, April 16, 2012. Be sure to read the complete submission requirements found in FIRST Night out in St. Louis detailed description (link below).

FIRST Night out in St. Louis includes admission to all four events: the Gateway Arch, The

City Museum, The St. Louis Science Center, and The FIRST Has Talent!! Show, with food,

drink, and transportation included. For full details on FIRST Night out in St. Louis, please visit: http://www.usfirst.org/roboticsprograms/frc/championship-event.

Tickets may be ordered through www.firstchampionshiphousing.com, or on-site at Championship through Steele Meetings. We hope to see you there!

Go Teams!
 FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V 603-666-3906

F 603-666-3907

E frcteams@usfirst.org
W www.usfirst.org
FIRST EMAIL/2012 Trophy & Medallion Order Form/Autodesk Update/Welcome to Week Four!/Event Reminders/CMP Registration
Tue 3/20/2012 12:50 PM
Greetings Teams:

2012 Trophy & Medallion Order Form: Teams wishing to purchase additional trophies and medallions from the 2012 FRC season may do so by completing the "2012 FRC Trophy and Medallion Reorder Form”, which is available here: http://www.usfirst.org/roboticsprograms/frc/game-and-season-info
Please note: This year, all trophy and medallion sales will be completed through Crown Trophy. If you have any questions regarding your order, please contact them at awards@crowntrophy18.com.

Autodesk Update: Autodesk Inventor Specialist Phil Dolan has posted the fourth installment in his FRC Webinar series: Submitting Your Entry for the 3D Design Award.

Check out the 3D Animation Showreel from last year’s competition, including the winning entry from Team 1671: The Buchanan Bird Brains.

Reminder: The deadline for submission for the Excellence in Design Award Sponsored by Autodesk (3D Design & 3D Animation) is March 30th, just over one more week to go! Make sure you are familiar with the submission process well in advance of the deadline; don’t wait until the last minute to register your entry. Details on the submission process are available here.

Welcome to Week Four! As you are getting ready for your upcoming event(s), please review the important reminders below.
Team Rosters and Consent & Release Forms: We must remind everyone to print out your Team Roster! When you go to register at your Initial Event, you will be asked to produce your Team Roster along with any hard-copy Consent & Release forms attached to the Roster itself. Without these items, you will not be allowed to register for your event!

Remember: Even if none of your student team members filled out an Electronic Consent and Release form, you must still print out your Team Roster and physically pencil in the names of the students who have hard-copies of the form. If you cannot pencil in all the student names in to the space allotted on the printed Team Roster, you may attach an additional sheet with the rest of the student names. Also, don’t forget that each Mentor on the team must have completed a hard-copy or electronic version of the Consent and Release Form in order to gain entrance in to the event!

For more information about the 2012 Consent and Release Form, including FAQ’s and a helpful Process Overview, please visit: http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form.

Extended Team Support Hours: Team Support will be available on Saturdays during Competition Event weeks from 12-5 pm ET. For assistance, please call 1-800-871-8326 x 0.

Other Event Reminders:

· Don’t forget your Safety Glasses! As most of you know, everyone is required to wear Safety Glasses at all times in the Pit area. When you are packing up to go to your Event(s), please remember to pack Safety Glasses for every Student and Mentor who will be in the Pit area (it’s also helpful to pack Safety Glasses for spectators attending on behalf of your team). FIRST has only a limited supply of extra Safety Glasses on hand, so we appreciate your efforts to supply enough Safety Glasses for your entire team!

· Please review the Safety Manual! You can view the Safety Manual here: http://www.usfirst.org/roboticsprograms/frc/safety-video-and-manual. It is important that teams obey all safety items, including wearing closed toe shoes, wearing gloves and practicing safe lifting techniques.

· Respect boundaries in the Pit area! Please be respectful of your fellow FRC teams by being aware of how much space your team is using in the Pit area. Per Manual Section 4.8.2.2, every team is usually allocated a 10’x10’x10’ Pit space. Please be conscious of how much space your team is using in order to allow adequate workspace for your neighboring teams, and to ensure overall safety for everyone. We appreciate your Gracious Professionalism™!
· Lost and Found Items: All Lost and Found items get packed on our trucks and come back to FIRST headquarters. All lost item requests will be addressed after the Championship Event (when all trucks are back in Manchester).

Championship (CMP) Qualification: Please visit: http://www.usfirst.org/roboticsprograms/frc/championship-eligibility-criteria to see a full listing of the merit based qualifying criteria.

Championship Registration process:
7. If your team qualifies at a Competition Event to attend the CMP, you will automatically be moved to the CMP Waitlist the Monday following your competition.

8. On or before Tuesday @ 5 PM ET following your event, call FIRST Finance to make payment arrangements 1-800-871-8326 ext. 563. Payment arrangements can be made by Check, Credit Card, Purchase Order from school or Commitment Letter from Corporate sponsor. One of these forms must be received by the Tuesday following the qualifying Regional by 5pm ET. Commitment Letters and Purchase Orders must be paid to FIRST by check or credit card prior to Friday, April 13, 2012 for Regional events and Tuesday, April 17, 2012 for District Championship Events.

9. IMPORTANT - If you do not register by the Tuesday deadline, your team will be removed from the Waitlist and ineligible to register for the CMP (i.e., your spot will not be held past the Tuesday deadline!).

Making CMP Hotel Reservations:

Please go to the Steele Meetings website at http://www.firstchampionshiphousing.com/ to make your housing arrangements.

IMPORTANT I: Each season there are teams who make CMP hotel arrangements in the hopes they will qualify at a regional event. Teams that do this do so at their own risk. You will be responsible for any cancellation fees incurred per Steele Meetings Policies. If you have any questions, please contact Steele Meetings directly for any further clarification at: first@steelemeetings.com

IMPORTANT II: DO NOT ship your robot to the CMP event unless you qualify at your regional event, or if your team pre-qualified and is already registered! If your team qualifies at an event, please stop by Pit Admin to receive your shipping documents. Teams not registered for the CMP will be responsible for all costs associated with shipping their robot to and from the CMP. Only teams officially registered to attend the CMP will have their shipments home covered by the FedEx Donation.

Go Teams!
FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/Week Three FRC Competition Events Survey
Mon 3/19/2012 9:48 AM
Greetings Teams:

We are interested in hearing about your team’s week three FRC Competition Event experience. Please complete this survey: https://www.surveymonkey.com/s/G8F2V2D to share your thoughts. One survey response per team, please!

Please complete the survey before Sunday, March 25th at noon ET.

Thank you for your assistance.

Go Teams!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/Special Message from the GDC
Thu 3/15/2012 9:49 AM
Greetings Teams:

The CoopertitionTM Bridge in Rebound Rumble is this year’s method of fostering Coopertition and Gracious ProfessionalismTM among students while inspiring an appreciation of science and technology. The white bridge's purpose is to motivate participating players, teams and alliances to collaborate with other players, teams and alliances (even in the heat of competition) by rewarding them for working together. Coopertition and Gracious Professionalism are tenets of FIRST – they are part of what makes FIRST different and wonderful; all FIRST participants, teams and alliances should strive to exercise those principals at every given opportunity. To quote Woodie, “FIRST does not celebrate being an incompetent jerk. FIRST does celebrate high-quality, well-informed work done in a manner that leaves everyone feeling valued.” In other words, bullying, coercion, and unsportsmanlike conduct have no place in FIRST. We expect all teams to always try their best to accomplish the tasks at hand, and always push themselves to achieve even greater successes. Best of luck to all of you as you continue to balance the real-life struggles of competing against each other while cooperating with each other – both on and off the Court.

Go Teams!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/FIRST Future Innovator Award/FIRST Scholarship News/2012 Travel Discounts/FIRST Virtual Technical Advisor/Welcome to Week Three!/Event Reminders/CMP Registration
Tue 3/13/2012 1:25 PM
Greetings Teams:

FIRST Future Innovator Award: Do you have an innovation inspired by your FRC season experience you think is worthy of recognition? Apply for the FIRST Future Innovator Award, presented by the Abbott Fund! The submission deadline has been extended to 3/30/12. For more information on the award, please visit: http://www.usfirst.org/roboticsprograms/frc/future-innovator-award.

FIRST Scholarship News – March Update: Find out about three new FIRST Scholarship opportunities for 2012 and about LOTS of scholarships whose deadline dates are fast approaching! Also read messages from some of our FIRST Scholarship Providers.http://www.usfirst.org/sites/default/files/uploadedFiles/About_Us/Scholarships/2012_Assets/FIRST_Scholarship_News_3-13-12.pdf

2012 Travel Discounts & Airline Discount Codes: For a detailed listing of 2012 Travel Discounts, please visit: http://www.usfirst.org/aboutus/travel-discounts.

Please note: When booking airfare for large groups, please call American Airlines and Delta directly. Contact phone numbers are available on the Travel Discounts page.

FIRST Virtual Technical Advisor: Do you have questions about your robot? Do you have technical expertise and want to help a team? It’s never too late! FIRST Virtual Technical Advisor is here to help! Sign up to give/get support from anywhere in the world: https://my.usfirst.org/FIRSTPortal/Login/Virtual_login.aspx.

Welcome to Week Three! As you are getting ready for your upcoming event(s), please review the important reminders below.

Team Rosters and Consent & Release Forms: We must remind everyone to print out your Team Roster! When you go to register at your Initial Event, you will be asked to produce your Team Roster along with any hard-copy Consent & Release forms attached to the Roster itself. Without these items, you will not be allowed to register for your event!

Remember: Even if none of your student team members filled out an Electronic Consent and Release form, you must still print out your Team Roster and physically pencil in the names of the students who have hard-copies of the form. If you cannot pencil in all the student names in to the space allotted on the printed Team Roster, you may attach an additional sheet with the rest of the student names. Also, don’t forget that each Mentor on the team must have completed a hard-copy or electronic version of the Consent and Release Form in order to gain entrance in to the event!

For more information about the 2012 Consent and Release Form, including FAQ’s and a helpful Process Overview, please visit: http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form.

Extended Team Support Hours: Team Support will be available on Saturdays during Competition Event weeks from 12-5 pm ET. For assistance, please call 1-800-871-8326 x 0.

Other Event Reminders:

· Don’t forget your Safety Glasses! As most of you know, everyone is required to wear Safety Glasses at all times in the Pit area. When you are packing up to go to your Event(s), please remember to pack Safety Glasses for every Student and Mentor who will be in the Pit area (it’s also helpful to pack Safety Glasses for spectators attending on behalf of your team). FIRST has only a limited supply of extra Safety Glasses on hand, so we appreciate your efforts to supply enough Safety Glasses for your entire team!

· Please review the Safety Manual! You can view the Safety Manual here: http://www.usfirst.org/roboticsprograms/frc/safety-video-and-manual. It is important that teams obey all safety items, including wearing closed toe shoes, wearing gloves and practicing safe lifting techniques.

· Respect boundaries in the Pit area! Please be respectful of your fellow FRC teams by being aware of how much space your team is using in the Pit area. Per Manual Section 4.8.2.2, every team is usually allocated a 10’x10’x10’ Pit space. Please be conscious of how much space your team is using in order to allow adequate workspace for your neighboring teams, and to ensure overall safety for everyone. We appreciate your Gracious Professionalism™!
· Lost and Found Items: All Lost and Found items get packed on our trucks and come back to FIRST headquarters. All lost item requests will be addressed after the Championship Event (when all trucks are back in Manchester).

Championship (CMP) Qualification: Please visit: http://www.usfirst.org/roboticsprograms/frc/championship-eligibility-criteria to see a full listing of the merit based qualifying criteria.

Championship Registration process:
10. If your team qualifies at a Competition Event to attend the CMP, you will automatically be moved to the CMP Waitlist the Monday following your competition.

11. On or before Tuesday @ 5 PM ET following your event, call FIRST Finance to make payment arrangements 1-800-871-8326 ext. 563. Payment arrangements can be made by Check, Credit Card, Purchase Order from school or Commitment Letter from Corporate sponsor. One of these forms must be received by the Tuesday following the qualifying Regional by 5pm ET. Commitment Letters and Purchase Orders must be paid to FIRST by check or credit card prior to Friday, April 13, 2012 for Regional events and Tuesday, April 17, 2012 for District Championship Events.

12. IMPORTANT - If you do not register by the Tuesday deadline, your team will be removed from the Waitlist and ineligible to register for the CMP (i.e., your spot will not be held past the Tuesday deadline!).

Making CMP Hotel Reservations:

Please go to the Steele Meetings website at http://www.firstchampionshiphousing.com/ to make your housing arrangements.

IMPORTANT I: Each season there are teams who make CMP hotel arrangements in the hopes they will qualify at a regional event. Teams that do this do so at their own risk. You will be responsible for any cancellation fees incurred per Steele Meetings Policies. If you have any questions, please contact Steele Meetings directly for any further clarification at: first@steelemeetings.com

IMPORTANT II: DO NOT ship your robot to the CMP event unless you qualify at your regional event, or if your team pre-qualified and is already registered! If your team qualifies at an event, please stop by Pit Admin to receive your shipping documents. Teams not registered for the CMP will be responsible for all costs associated with shipping their robot to and from the CMP. Only teams officially registered to attend the CMP will have their shipments home covered by the FedEx Donation.

Go Teams!
FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/Week Two FRC Competition Events Survey
Mon 3/12/2012 9:00 AM
Greetings Teams:

We are interested in hearing about your team’s week two FRC Competition Event experience. Please complete this survey: https://www.surveymonkey.com/s/3ZF6RV7 to share your thoughts. One survey response per team, please!

Please complete the survey before Sunday, March 18th at noon ET.

Thank you for your assistance.

Go Teams!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/New Homework Assignment from Dean/Welcome to Week Two/Team Rosters and Consent & Release Forms/Extended Team Support Hours/Other Event Reminders/CMP Registration Process
Tue 3/6/2012 3:53 PM
Greetings Teams:

New Homework Assignment from Dean: Dean Kamen has a new homework assignment for the FIRST community. Submit your cool invention idea to the project Wouldn't It Be Cool If... which is a collaboration between Time Warner Cable and i.am. FIRST. For more details, please visit: http://www.wouldntitbecoolif.com/.

Welcome to Week Two! As you are getting ready for your upcoming event(s), please review the important reminders below.

Team Rosters and Consent & Release Forms: We must remind everyone to print out your Team Roster! When you go to register at your Initial Event, you will be asked to produce your Team Roster along with any hard-copy Consent & Release forms attached to the Roster itself. Without these items, you will not be allowed to register for your event!

Remember: Even if none of your student team members filled out an Electronic Consent and Release form, you must still print out your Team Roster and physically pencil in the names of the students who have hard-copies of the form. If you cannot pencil in all the student names in to the space allotted on the printed Team Roster, you may attach an additional sheet with the rest of the student names. Also, don’t forget that each Mentor on the team must have completed a hard-copy or electronic version of the Consent and Release Form in order to gain entrance in to the event!

For more information about the 2012 Consent and Release Form, including FAQ’s and a helpful Process Overview, please visit: http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form.

Extended Team Support Hours: Team Support will be available on Saturdays during Competition Event weeks from 12-5 pm ET. For assistance, please call 1-800-871-8326 x 0.

Other Event Reminders:
· Don’t forget your Safety Glasses! As most of you know, everyone is required to wear Safety Glasses at all times in the Pit area. When you are packing up to go to your Event(s), please remember to pack Safety Glasses for every Student and Mentor who will be in the Pit area. FIRST has only a limited supply of extra Safety Glasses on hand, so we appreciate your efforts to supply enough Safety Glasses for your entire team!

· Please review the Safety Manual! You can view the Safety Manual here: http://www.usfirst.org/roboticsprograms/frc/safety-video-and-manual. It is important that teams obey all safety items, including wearing closed toe shoes, wearing gloves and practicing safe lifting techniques.

· Respect boundaries in the Pit area! Please be respectful of your fellow FRC teams by being aware of how much space your team is using in the Pit area. Per Manual Section 4.8.2.2, every team is usually allocated a 10’x10’x10’ Pit space. Please be conscious of how much space your team is using in order to allow adequate workspace for your neighboring teams, and to ensure overall safety for everyone. We appreciate your Gracious Professionalism™!
· Lost and Found Items: All Lost and Found items get packed on our trucks and come back to FIRST headquarters. All lost item requests will be addressed after the Championship Event (when all trucks are back in Manchester).

Championship (CMP) Qualification: Please visit: http://www.usfirst.org/roboticsprograms/frc/championship-eligibility-criteria to see a full listing of the merit based qualifying criteria.

Championship Registration process:
13. If your team qualifies at a Competition Event to attend the CMP, you will automatically be moved to the CMP Waitlist the Monday following your competition.

14. On or before Tuesday @ 5 PM ET following your event, call FIRST Finance to make payment arrangements 1-800-871-8326 ext. 563. Payment arrangements can be made by Check, Credit Card, Purchase Order from school or Commitment Letter from Corporate sponsor. One of these forms must be received by the Tuesday following the qualifying Regional by 5pm ET. Commitment Letters and Purchase Orders must be paid to FIRST by check or credit card prior to Friday, April 13, 2012 for Regional events and Tuesday, April 17, 2012 for District Championship Events.

15. IMPORTANT - If you do not register by the Tuesday deadline, your team will be removed from the Waitlist and ineligible to register for the CMP (i.e., your spot will not be held past the Tuesday deadline!).

Making CMP Hotel Reservations:

Please go to the Steele Meetings website at http://www.firstchampionshiphousing.com/ to make your housing arrangements.

IMPORTANT I: Each season there are teams who make CMP hotel arrangements in the hopes they will qualify at a regional event. Teams that do this do so at their own risk. You will be responsible for any cancellation fees incurred per Steele Meetings Policies. If you have any questions, please contact Steele Meetings directly for any further clarification at: first@steelemeetings.com

IMPORTANT II: DO NOT ship your robot to the CMP event unless you qualify at your regional event, or if your team pre-qualified and is already registered! If your team qualifies at an event, please stop by Pit Admin to receive your shipping documents. Teams not registered for the CMP will be responsible for all costs associated with shipping their robot to and from the CMP. Only teams officially registered to attend the CMP will have their shipments home covered by the FedEx Donation.

Go Teams!
FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

Shipping to Championship Information
Mon 3/5/2012 2:45 PM
Hello Team,

You are receiving this email because your team is registered for Championship and will need to ship your robot. Attached to this email you will find detailed information on how to ship your robot and where to ship it to. Please also read section 5.8 in the FRC Administrative Manual “Robot Shipping” here: http://frc-manual.usfirst.org/viewItem/7#5. You will be receiving the FedEx shipping document in the mail shortly.

Please note: Your team will need to ship your robot by the Tuesday after your last event.

If your team used the Bag & Tag process to bring your robot to your event, you will need to Bag & Tag the robot home. From home, you will need to schedule your pick up from FedEx to Championship.

If your team was granted a Bag & Tag exemption, you will need to Bag & Tag your robot and crate it up at your event. You will then need to complete your proper shipping documents. The drayage location that you shipped to will handle scheduling your pick up from FedEx to Championship.

It is important to remember that if your robot exceeds the 400lb weight limit, your team will be charged for weight overage fees. There are more details in this regard in the attached documents.

Please note robots will need to arrive to the drayage location by the Tuesday before your event. Also please remember that if you are using the FedEx donation voucher and are shipping to events that are back to back, FIRST does not guarantee that they will arrive on time for the second event. We strongly advise not shipping from one event to another, if they are back to back. You are responsible for making sure your robot arrives on time.
Please do not hesitate to contact us with any questions by phone at 1-800-871-8326 ext. 0 or by email at frcteams@usfirst.org.

Sincerely,

FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization
V 603-666-3906
F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/FRC Competition Events Update
Wed 2/29/2012 4:11 PM
Greetings Teams:

Due to inclement weather conditions and other events beyond the control of FIRST, we may need to make adjustments to this season’s FRC Competition Event schedules.

Official Event information will be sent by email to Team Main and Alternate Contacts from FIRST Headquarters during FRC Competition Season.

If you are traveling in inclement weather, please use caution and travel safely, and please take special care moving your robot in and out of your venue.

Sincerely,

Go Teams!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/Week One/Tuesday Email Blasts/Team Rosters & Consent & Release Forms/Extended Team Support Hours/CMP Qualification/CMP Registration Process
Tue 2/28/2012 12:44 PM
Greetings Teams:

And they’re off…The time has come - this Thursday, March 1st kicks off Week One of the FRC 2012 Competition Events! Best of luck to all of our FRC teams!

Email Blasts each TUESDAY during event season: Please note that in an effort to get important information out to teams in a timely fashion during the competition season, we will send out our weekly email blasts on Tuesdays instead of each Thursday. Don’t forget to check your email and the News & Email Blasts Page (http://www.usfirst.org/roboticsprograms/frc/emailblastarchive.aspx) early and often for the latest FRC News!
Team Rosters and Consent & Release Forms: With Week One upon us, we must remind everyone to print out your Team Roster! When you go to register at your Initial Event, you will be asked to produce your Team Roster along with any hard-copy Consent & Release forms attached to the Roster itself. Without these items, you will not be allowed to register for your event!

Remember: Even if none of your student team members filled out an Electronic Consent and Release form, you must still print out your Team Roster and physically pencil in the names of the students who have hard-copies of the form. If you cannot pencil in all the student names in to the space allotted on the printed Team Roster, you may attach an additional sheet with the rest of the student names. Also, don’t forget that each Mentor on the team must have completed a hard-copy or electronic version of the Consent and Release Form in order to gain entrance in to the event!

For more information about the 2012 Consent and Release Form, including FAQ’s and a helpful Process Overview, please visit: http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form.

Extended Team Support Hours: Team Support will be available on Saturdays during Competition Event weeks from 12-5 pm ET. For assistance, please call 1-800-871-8326 x 0.

Championship (CMP) Qualification: Please visit: http://www.usfirst.org/roboticsprograms/frc/championship-eligibility-criteria to see a full listing of the merit based qualifying criteria.

Championship Registration process:

1. If your team qualifies at a Competition Event to attend the CMP, you will automatically be moved to the CMP Waitlist the Monday following your competition.

2. On or before Tuesday @ 5 PM ET following your event, call FIRST Finance to make payment arrangements 1-800-871-8326 ext. 563. Payment arrangements can be made by Check, Credit Card, Purchase Order from school or Commitment Letter from Corporate sponsor. One of these forms must be received by the Tuesday following the qualifying Regional by 5pm ET. Commitment Letters and Purchase Orders must be paid to FIRST by check or credit card prior to Friday, April 13, 2012 for Regional Events and Tuesday, April 17, 2012 for District Events.

3. IMPORTANT - If you do not register by the Tuesday deadline, your team will be removed from the Waitlist and ineligible to register for the CMP (i.e., your spot will not be held past the Tuesday deadline!).

Making CMP Hotel Reservations:

Please go to the Steele Meetings website at http://www.firstchampionshiphousing.com/ to make your housing arrangements.

IMPORTANT I: Each season there are teams who make CMP hotel arrangements in the hopes they will qualify at a regional event. Teams that do this do so at their own risk. You will be responsible for any cancellation fees incurred per Steele Meetings Policies. If you have any questions, please contact Steele Meetings directly for any further clarification at: first@steelemeetings.com .

IMPORTANT II: DO NOT ship your robot to the CMP event unless you qualify at your regional event! Teams not registered for the CMP will be responsible for all costs associated with shipping their robot to and from the CMP. Only teams officially registered to attend the CMP will have their shipments home covered by the FedEx Donation.
Other Event Reminders:

· Don’t forget your Safety Glasses! As most of you know, everyone is required to wear Safety Glasses at all times in the Pit area. When you are packing up to go to your Event(s), please remember to pack Safety Glasses for every Student and Mentor who will be in the Pit area. FIRST has only a limited supply of extra Safety Glasses on hand, so we appreciate your efforts to supply enough Safety Glasses for your entire team!

· Please review the Safety Manual! You can view the Safety Manual here: http://www.usfirst.org/roboticsprograms/frc/safety-video-and-manual. It is important that teams obey all safety items, including wearing closed toe shoes, wearing gloves and practicing safe lifting techniques.
· Respect boundaries in the Pit area! Please be respectful of your fellow FRC teams by being aware of how much space your team is using in the Pit area. Per Manual Section 4.8.2.2, every team is allocated a 10’x10’x10’ Pit space. Please be conscious of how much space your team is using in order to allow adequate workspace for your neighboring teams, and to ensure overall safety for everyone. We appreciate your Gracious Professionalism™!
· Lost and Found Items: All Lost and Found items get packed on our trucks and come back to FIRST headquarters. All Lost Item requests will be addressed after the Championship Event (when all trucks are back in Manchester).

Go Teams!
FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/Team Essays/Consent & Release Forms/Team Rosters/News from Autodesk/Return of Tuesday Email Blasts
Thu 2/23/2012 3:07 PM
Greetings Teams:

Team Essays in TIMS: Don’t forget to complete the Team Essays within the Judge’s Info field in TIMS before the upcoming deadline tonight, 2/23/12 at 8 pm ET. Completing your Team Essays gives the judges additional information to use when evaluating your team for an award at your competition event.

Note: If your team took a photo of the robot before it was bagged and tagged, please upload a picture of your robot using the Robot Picture field which is located in the Judge’s Info section in TIMS. This will allow the judges a quick “look see” about specific features when deliberating the awards. If you did not take a photo, don’t panic! The judges will be stopping by your Pit station, as well as seeing your robot in action. If they have specific questions about your robot they will ask.

The time has come—Week One of FRC Regional/District Event Season starts next week! Please remember your Team Roster and any paper-copy Consent and Release Forms. Remember, electronic Consent and Release forms “cover” individuals at all 2012 FIRST competition events (students and their parents access the electronic form in STIMS; adult mentors in TIMS).

If anyone on your team opts to submit a hard-copy Consent and Release form, please download at: http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form and follow instructions for submission located in the “Process Overview Document”.

Michigan (FiM) and MAR (Mid-Atlantic Robotics) teams will find instructions specific to their Consent and Release form submissions in the “Process Overview Document” as well.

Print your Team Roster! No matter which method you choose (electronic or hard-copy), you MUST print off your Team Roster from TIMS and bring it with you to your Kickoff, and your initial Competition event. To print the Team Roster:

1) On the Team Summary page in TIMS, scroll down to the “Student/Roster” field.

2) Click “View” next to Team Roster.

3) Click Printable Roster.

4) If you have any students/mentors who are providing hard-copy forms, please write in their names on the printed roster and attach their Consent and Release forms.

For more information about the 2012 Consent and Release Form, including FAQ’s and a helpful Process Overview, please visit: http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form.

News from Autodesk: We have recently posted the details on the 2012 Submission Process for the Excellence in Design Award (3D Design & 3D Animation categories). We encourage teams to register and understand how to submit their entries well in advance of the March 30th submission deadline. Click here for details.
Autodesk Inventor Specialist Phil Dolan has posted the second and third installments in his FRC Webinar series: Fast Tracking Your Robot Design and Getting Started on the Excellence in Design Award.

Autodesk, Inc. is always looking for bright, enthusiastic and knowledgeable talent, which is what brings us to the FIRST mentors and coaches for help.

Our Sustainability team has two interesting positions open that they need to fill quickly. The application deadline is Feb 27: Click here for requirements and application information.

Return of Tuesday Email Blasts: Please note that in an effort to get important information out to teams in a timely fashion during the competition season, we will send out our weekly email blasts on Tuesdays instead of each Thursday starting next week. Don’t forget to check your email and the News & Email Blasts Page (http://www.usfirst.org/roboticsprograms/frc/emailblastarchive.aspx) early and often for the latest FRC News!
Go Teams!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST ROOKIE ALERT/What To Do Before Your First Event/What To Bring/What To Do At The Event
Tue 2/21/2012 12:42 PM
Greetings Rookies:

Today is Stop Build Day. If you have any questions, please re-read Rookie Alert #7 http://www.usfirst.org/roboticsprograms/frc/email-blast-02-06-12

Regional and District events start March 1st. Are you ready for competition?

What to do before you leave for your first event:

· Ensure you have parent permission for students to travel, a list of emergency contact numbers and information on any and all student medical needs. Carry this information with you to the event.

· Print out the event agenda http://www.usfirst.org/roboticsprograms/frc/regional-events click on your event, then click on agenda.

· Hold a competition event planning meeting with your team. Discuss:

· Schedule – see event agenda above

· Dress code - all participants should wear closed toed shoes and safety glasses

· Event behavior - no running, no food in the pits, practice safe lifting practices

· Team protocol - How will you know where your students are at all times? What should students do if there is an issue? Where will you gather for meals? Etc.

· Plan for team identity. Will everyone wear the same shirts, or hats or badges? - This last item is nice to do, but not required.

What to bring with you to your first event:

· Print out your team roster in TIMS and gather paper copies of Consent and Release forms for any team members who did not complete the Consent and Release form on line

· Locate your robot lock up form and spare tags (you’re going to need the spare tags to lock your robot up at the end of the event).

· Find everything you withheld when you Bagged and Tagged your robot. – Batteries, battery chargers, driver station, etc.

· Gather tools, gloves and materials for robot repair

· Pack safety glasses for everyone traveling with you to the event. - Your team will spend most of their time in the pit and no one may enter the pit without safety glasses. If team members are expecting visits from special guests, friends and family members, those special guests, friends and family members will need safety glasses too. Bring extras.

What to do first at your first event:

· When the pits open, immediately send a mentor to Pit Administration to:

· Register

· Hand over your team roster and additional Consent and Release Forms

· Pick up your registration packet

· Pick up your team’s participation pins

· Find the official in charge of checking the robot isolation bag and have him/her check your robot and paperwork BEFORE you open the bag.

· Set up your pit space

· Get your robot inspected

· Introduce yourselves to the teams in pits nearby. These are people who know just what you’ve been going through during build season and who can help you survive your first competition.

· Listen closely to all announcements made over the loud speakers in the pit area.

Good luck, have fun and watch for the final rookie alert April 17th at the end of the regular competition season.

Go Rookies!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

IMPORTANT FIRST EMAIL/Website, Chairman’s, Woodie Flowers and Dean’s List Award Submission Deadline Extended to Friday, 2/17/12 at 12 PM ET
Thu 2/16/2012 1:54 PM
Greetings Teams:

Due to a technical issue with TIMS and STIMS, we are extending FRC award submission deadlines to Friday, 2/17/12 at 12 PM ET for the Website, Chairman’s, Woodie Flowers and Dean’s List Awards.

Please have your team’s designated award submitter(s) login to their account to submit your team’s award(s) by the extended deadline.

We are very sorry for the inconvenience.

Go Teams!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/Award Submissions Due Today @ 12 pm ET/Robot Stop Build Day 2/21/2012/FIRST Robotics Conference- Call for Proposals/FIRST Scholarship Update/FIRST Technical Advisor/FIRST Future Innovator Award
Thu 2/16/2012 10:15 AM
Greetings Teams:

Deadlines:

Award Submission (via STIMS)

· Website Award: 02/16/2012 @12 Noon ET
· Chairman's Award: 02/16/2012 @12 Noon ET
· Woodie Flowers Award: 02/16/2012 @12 Noon ET
Award Submission (via TIMS)

· Dean’s List Award: 02/16/2012 @12 Noon ET
ROBOT STOP BUILD DAY IS TUESDAY, FEBRUARY 21st
Is your team ready? Have you:
· Read the Bag and Tag FAQ document?
· Located and printed the Robot Lock-Up Form?
· Called or emailed Team Support with any questions/concerns?
For everything Robot Transportation, please refer to Section 5 of the FRC Competition Manual.

2012 FIRST Robotics Conference- Call for Proposals: FIRST is seeking presentation proposals for the ninth annual FIRST Robotics Conference. 45-minute workshops on topics of interest to FIRST Robotics (FRC), FIRST Tech Challenge (FTC) and FIRST LEGO League (FLL) teams, coaches, mentors, students and prospective leaders will be accepted. The deadline to submit is 2/17/2012. For the submission form, please visit: http://tinyurl.com/89vj2hm. For full details, please visit: http://www.usfirst.org/roboticsprograms/firstplace/workshops-and-conferences.

FIRST Scholarship News – February Update: Find out about three new FIRST Scholarship opportunities for 2012 and about LOTS of scholarships whose deadline dates are fast approaching! Also read messages from some of our FIRST Scholarship Providers. http://www.usfirst.org/sites/default/files/uploadedFiles/About_Us/Scholarships/2012_Assets/FIRST_Scholarship_News_2-14-12.pdf .

FIRST® Virtual Technical Advisor: Do you need help with your robot? Do you have technical expertise and want to help a team? We have the solution! FIRST Virtual Technical Advisor is here to help! Sign up to give/find support from anywhere in the world! https://my.usfirst.org/FIRSTPortal/Login/Virtual_login.aspx.

FIRST Future Innovator Award: Do you have an innovation inspired by your FRC season experience you think is worthy of recognition? Apply for the FIRST Future Innovator Award, presented by the Abbott Fund! Submissions must be received by noon EST on 3/16/12. For more information on the award, please visit: http://www.usfirst.org/roboticsprograms/frc/future-innovator-award.

Go Teams!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST ROOKIE ALERT/Stop Build Day 2/21/12/Robot Transportation Tips
Tue 2/7/2012 5:00 PM
Greetings Rookies:

As the final days of build season tick by and your robot still isn’t ready, participation in FRC can look a little discouraging. Don’t give up. Plan ahead instead.

· According to [R26] FRC teams may bring a maximum of 30lbs of Fabricated Items to each competition event to be used to repair and/or upgrade their Robot at the competition site. The Operator Console and any Battery assemblies are not applicable to this rule. Although your team must bag your robot on Stop Build day (February 21st), you may keep your battery assemblies out of the bag and continue to work on up to 30 pounds of additional items plus your Operator Console. Decide now what you want to keep out on Stop Build day, then focus on getting your robot running and ready to ship. You can schedule team meetings after Stop Build day to work on allowed items.

· Run through the robot inspection list BEFORE you crate or bag your robot. Your robot must pass inspection before you may compete. Knowing you have a competition ready robot will save you time and effort at your first event.

· Teams are provided with an empty pit space at competitions. As your robot takes shape, start to think about where components could break and how you can fix breakdowns during competition. What tools and spare parts do you want to have on hand? You have from Stop Build day until you travel to your first event to plan your workspace and pack supplies.

· Teams will have all day Thursday at Regional events to make final adjustments to their robot, to get their robot through robot inspection and to test their robot in practice matches. In past years, teams that were confident their robot was ready, delegated members to assist other teams experiencing a time crunch. All events will have Robot Inspectors and many events will have Control System Advisors both of whom have an encyclopedic knowledge of robot systems. It’s ok to seek everyone’s advice and to take advantage of other team’s expertise.

This is the hardest fun you will ever have and the most unique coopertition you will ever experience, so don’t give up now. Get your robot and your team to the event and watch the magic happen.

Robot Transportation tips:

Verify you have a method to transport your robot to competition. Now that you know about how big it’s going to be, do you have a safe way to lift it? Do you have a cart to move it from place to place at the competition? Do you have a vehicle large enough to transport the robot, the cart and your pit supplies?

Every team must provide proof that they ceased working on their robot on or before ROBOT

STOP BUILD DAY (February 21, 2012). Details are available in Section 5 of the Administrative Manual- Robot Transportation: http://www.usfirst.org/roboticsprograms/frc/competition-manual-and-related-documents.

If you were granted an exemption to Bag & Tag, start building your crate. There won’t be time on Robot Ship day. Verify your robot will fit inside a crate that meets the size requirements. Weigh both the robot and the crate together. If they exceed 400lb your team will incur extra shipping charges. Details are available in Section 5 of the Administrative Manual- Robot Transportation: http://www.usfirst.org/roboticsprograms/frc/competition-manual-and-related-documents.

Go Rookies!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/Robot Stop Build Deadline 2/21/12/FIRST Future Innovator Award/Senior Mentor Call/Award Submission Reminders/2012 FIRST Robotics Conference-Call for Proposals
Thu 2/2/2012 2:00 PM
Greetings Teams:

Robot Stop Build Deadline- Tuesday, February 21st: On this day your team MUST stop work on your robot and seal it in the bag provided in your Kit of Parts, with the tag from your Kit of Parts. You may work on your robot until midnight local time, but the seal must be on the bag when the clock strikes midnight! You will also need to complete the Robot Lock-Up Form: http://www.usfirst.org/sites/default/files/uploadedFiles/Robotics_Programs/FRC/Game_and_Season__Info/2012_Assets/Robot_Lock-Up_Form.pdf. Please note: Robot Lock-Up forms will be inspected upon arrival at your event.

Details on the process are available in section 5 of the Administrative Manual- Robot Transportation: http://www.usfirst.org/roboticsprograms/frc/competition-manual-and-related-documents.

FIRST Future Innovator Award: Do you have an innovation inspired by your FRC season experience you think is worthy of recognition? Apply for the FIRST Future Innovator Award, presented by the Abbott Fund! Submissions must be received by noon EST on 3/16/12. For more information on the award, please visit: http://www.usfirst.org/roboticsprograms/frc/future-innovator-award.

Senior Mentor Call: Join Senior Mentor, Teri Benart and FRC Deputy Director, Frank Merrick for the Senior Mentor call “Robot Transportation Checklist”. The call will be taking place on Thursday, 2/9/12 at 7 pm EST. You may find details and an outline of the call here: http://tinyurl.com/3h94c24.

Award Submission Reminders: Don’t forget that submissions for the Chairman’s, Woodie Flowers, and Website Awards are due by 2/16/12 at Noon EST in STIMS. Additionally, Dean’s List Award submissions are due in TIMS by 2/16/12 at Noon EST. Read more about all FRC Awards: http://www.usfirst.org/roboticsprograms/frc/awards.

2012 FIRST Robotics Conference- Call for Proposals: FIRST is seeking presentation proposals for the ninth annual FIRST Robotics Conference. 45-minute workshops on topics of interest to FIRST Robotics (FRC), FIRST Tech Challenge (FTC) and FIRST LEGO League (FLL) teams, coaches, mentors, students and prospective leaders will be accepted. The deadline to submit is 2/17/2012. For the submission form, please visit: http://tinyurl.com/89vj2hm. For full details, please visit: http://www.usfirst.org/roboticsprograms/firstplace/workshops-and-conferences.

Go Teams!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/Payments for Additional Regional Events & Championship Deadline/Award Submission Reminders/Autodesk Update/FIRST(r) Virtual Technical Advisor/Travel Discounts for FRC Regional Events and FIRST Championship
Thu 1/26/2012 10:33 AM
Greetings Teams:

Payments for Additional Regional Events & Championship Deadline: Payments for Additional Regional Events and Championship are due this Friday, 1/27/2012 at 5 pm EST –If you do not plan on attending, please email ar@usfirst.org.

If you have the funding, but it will not be received by 5 pm EST on Friday, please email ar@usfirst.org to inform us that it is on its way.

Championship Note: We have a wait list of teams wanting to go to the Championship, so if you do not have the funding to attend please let us know so that we can give another team the opportunity.

Important Payment Terms Reminder: A paid team may withdraw without penalty from additional Regional Registration or FIRST Championship Registration prior to this Friday’s payment deadline of January 27, 2012. Once this deadline has passed, FIRST cannot refund additional Regional Registration or FIRST Championship Registration payments unless the event is at the published capacity on the date of the scheduled event. Full capacity would not include the withdrawing team.

Award Submission Reminders: Don’t forget that submissions for the Chairman’s, Woodie Flowers, and Website Awards are due by 2/16/12 at Noon EST in STIMS. Additionally, Dean’s List Award submissions are due in TIMS by 2/16/12 at Noon EST. Read more about all FRC Awards: http://www.usfirst.org/roboticsprograms/frc/awards.
Autodesk Update: Autodesk offers many mobile applications, including Autodesk Sketchbook Express and Autodesk ForceEffect, which can be useful to FIRST team members. Understanding what mobile devices are owned and used by FRC team members is essential in our development efforts. Please click this link to answer one survey question about which mobile device you own or have access to: http://vovici.com/wsb.dll/s/4580g4e02b Thank you!

FIRST® Virtual Technical Advisor: Do you have technical experience and want to help a team? Do you need help with your robot? We have the solution! FIRST Virtual Technical Advisor is here to help! Sign up to give/find support from anywhere in the world! Please remember to include your email address in your message: https://my.usfirst.org/FIRSTPortal/Login/Virtual_login.aspx

Travel Discounts for FRC Regional Events and FIRST Championship: If you are booking tickets through American Airlines online, please read the following instructions:

The discount can be booked online at www.aa.com/group for AA/AE flights only, without a ticketing charge. Please allow at least 1 business hour for AA.com loading. Use the Authorization Number noted without the preceding A as the AA.com Promotion Code. Please note: this may not apply to some contracts.

Go Teams!
FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization
V 603-666-3906
F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST ROOKIE ALERT/'Deadlines/Plan Ahead/We're Here to Help!
Tue 1/24/2012 2:00 PM
Greetings Rookies:

Deadlines:

January 27th: Payments for Additional Regional Events are due.
February 16th: The FIRST Dean’s list, the Woodie Flowers Award and the Website Award submissions all close at noon EST. If you would like to apply for any of these awards, please do so soon. The Chairman’s Award closes on this date and time as well. Rookie teams are not eligible for the Chairman’s Award, however they are invited to submit for the award (the process of applying will give you a benchmark to measure your team against in future years). There are three awards specifically for rookie teams at FRC competitions, but you don’t need to do anything now to be eligible for rookie specific awards.

February 21st: Stop Build Day. On this day your team MUST stop work on your robot and seal it in the bag provided in your Kit of Parts, with the tag from your Kit of Parts.

You may work on your robot until midnight local time, but the seal must be on the bag when the clock strikes midnight! You will also need to complete the Robot

Lock-Up Form: http://www.usfirst.org/sites/default/files/uploadedFiles/Robotics_Programs/FRC/Game_and_Season__Info/2012_Assets/Robot_Lock-Up_Form.pdf. Details on the process are

available in Section 5 of the Administrative manual – Robot Transportation. http://frc-manual.usfirst.org/viewItem/7

February 23rd: Judge’s information in TIMS closes: https://my.usfirst.org/frc/tims/site.lasso Judges use this information at competitions when judging teams for awards. Rookies are eligible for

all FRC awards with the exception of the Chairman’s Award AND are eligible for three rookie-only awards. To learn more about FRC awards, please review Section 6 of the Administrative

manual – The Awards. http://frc-manual.usfirst.org/viewItem/8.

Plan Ahead:

If you aren’t already checking Team Updates http://frc-manual.usfirst.org/TeamUpdates/0 , you should start NOW. This is the official place where FRC posts clarifications and updates to the game rules. You don’t want to work long and hard on your robot, and then learn that a rule update disallows your design at your first competition.

If you haven’t already assigned one person to read and distribute every email blast from yet, assign someone NOW. We will be disseminating a lot of information over the next few weeks. If you have one person assigned to communication, they can make sure each division on your team gets the information they need. If you’ve missed any email blasts, you can find them archived on the FRC Team Email Blast page http://www.usfirst.org/roboticsprograms/frc/emailblastarchive.aspx

As much as you want to focus on building a working robot right now, it’s a good idea to share progress updates with your school, parents, contributors and sponsors so everyone knows what they are supporting. That way they’ll remember the amazing things you accomplished this year when you ask them for their support next year.

We’re Here to Help:

If you have any questions, please contact Team Support at frcteams@usfirst.org or 1-800-871-8326, “0” – they are eager to help you during this rookie season!

Go Rookies!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/FIRST Scholarship News/Payments for Additional Regionals & Championship Deadline/FRC Kickoff Workshop Recordings/Consent & Release Forms
Thu 1/19/2012 12:33 PM
Greetings Teams:

FIRST Scholarship News – January Update: Find out about two new FIRST Scholarship opportunities for 2012 and about LOTS of scholarships whose deadline dates are fast approaching! Also read messages from some of our FIRST Scholarship Providers. See: http://www.usfirst.org/sites/default/files/uploadedFiles/About_Us/Scholarships/2012_Assets/FIRST%20Scholarship%20News%201-17-12.pdf .

Payments for Additional Regional Events & Championship Deadline: Payments for Additional Regional Events and the Championship are due Friday, 1/27/2012 – please confirm with FIRST Finance that you have the funding for the events that you are registered for if they are not paid at this time. If you do not have the funding, please email ar@usfirst.org as to your status. We do have a waitlist of teams wanting to go to the Championship, so if you do not have the funding to attend please let us know so that we can give another team the opportunity.

Recordings of FRC Kickoff Workshops: Please visit: http://www.usfirst.org/roboticsprograms/firstplace/2012frckickoffworkshops.

Consent and Release Forms: If you haven’t done so already, please review which 2012 FIRST Consent and Release form your team members will be submitting this season. Remember, Consent and Release forms “cover” individuals at all 2012 FIRST competition events (students and their parents can access the electronic Consent and Release form in STIMS; adult mentors in TIMS).

If anyone on your team opts to submit a hard-copy Consent and Release form instead, please download at: http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form and follow instructions for submission located in the “Process Overview Document”.

Michigan (FiM) and MAR (Mid-Atlantic Robotics) teams will find instructions specific to their Consent and Release form submissions in the “Process Overview Document” as well.

Print your Team Roster! No matter which method you choose (electronic or hard-copy), you MUST print off your Team Roster from TIMS and bring it with you to your initial Competition event. To print the Team Roster:

1) On the Team Summary page in TIMS, scroll down to the “Student/Roster” field.

2) Click “View” next to Team Roster.

3) Click Printable Roster.

4) If you have any students/mentors who are providing hard-copy forms, please write in their names on the printed roster and attach their consent and release forms.

For more information about the 2012 Consent and Release Form, including FAQ’s and a helpful Process Overview, please visit: http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form.

Go Teams!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/Replacement Parts Deadline 1/13/12 @ 12 pm EST/FRC Manual Q&A System/Team Updates/FIRST Choice/Autodesk Update/Senior Mentor Call
Thu 1/12/2012 2:52 PM
Greetings Teams:

Replacement Parts Requests Deadline: 12 pm EST tomorrow, Friday, January 13th, 2012: If your team has determined that you are missing a part(s), or need a replacement part(s), you must use the FIRST “Replacement Parts Request” system to order replacements.

To begin the process of submitting a Replacement Parts Request, team Main or Alternate contacts will:

· Login to TIMS

· On the right side of the Team Summary page, under the "What’s New" header, click on the link to "Submit a Replacement Parts Request HERE"

· Follow TIMS instructions to complete a Replacement Parts Request

VERY IMPORTANT - PLEASE READ CAREFULLY!!
This is a "one time only" opportunity to submit a Replacement Parts Request. Please make sure your request is both accurate and complete prior to pressing the "Confirm Request" button.

Once the request is submitted and confirmed there can be no changes to it.
Replacement Parts Requests will be processed and shipped to teams in a timely manner. Please make sure your Shipping Contact information is accurate and complete in TIMS as this is to whom the parts will be shipped.

Please note the system will not allow teams to request a quantity of parts higher than the number originally sent with the KOP. This system is also not to be used to order additional or purchased parts.

FRC Manual Q & A System: FIRST recognizes that teams may have questions about game rules, robot construction, event logistics, and more. FIRST asks that teams use the Question & Answer System (Q&A) to post questions pertaining to a specific section within the 2012 FRC Game Manual. Your posted questions will be reviewed by the appropriate moderator and answered in a timely manner (usually within 2-3 business days). The 2012 Question & Answer System is now open: http://www.usfirst.org/roboticsprograms/frc/game-q-and-a,

In order to access the Q&A system, your team’s specific login info can be found on the Team Summary page in your TIMS record. Please assign one individual from your team to act as the Team Rules Expert and only share your team's unique Username and Password with him/her. This Team Rules Expert should be the only person responsible for posting questions to the Q&A System.

Before posting a question on the Q&A System, we encourage teams to look for the answers to questions first within the 2012 FRC Game Manual and Team Updates. You can review these documents here: http://www.usfirst.org/roboticsprograms/frc/game-and-season-info.

Team Updates: When modifications are needed for the 2012 Game Manual, the applicable section will be updated and the revision made. In order to communicate when changes are made, as well as explanations as needed, we will publish a team update and post it on the FIRST website twice a week-- on Tuesdays and Fridays. The updates are authored by the Game Design Committee (GDC) and are the official word from FRC. The first Team Update of the season has been posted (linked above).

FIRST Choice: FIRST Choice is a menu of items available to registered 2012 FRC teams, for free, as part of their Kit of Parts. Teams may log in to the FIRST Choice site, hosted by AndyMark, and use a set number of credits to select items they wish to receive. For more information on the program, please visit: http://www.usfirst.org/roboticsprograms/frc/first-choice.

Please note that teams’ FIRST Choice passwords can be found on the right-hand side of the team summary page in TIMS: https://my.usfirst.org/frc/tims/site.lasso (please note that passwords are case sensitive).

Excellence in Design Award Sponsored by Autodesk – Update:

The Official Rules and Contest Descriptions for the FIRST Robotics Competition Award for Excellence in Design Award Sponsored by Autodesk are now available! Please visit www.autodesk.com/first for more information for both 3D Design and 3D Animation categories.

· 3D Animation Resources: NEW - View our learning content on our Digital STEAM site that teaches you how to create a 30-sec animation from start to finish. Download the Project Videos (over 60 videos in total!) and Project Files where you’ll find storyboard templates, character rigs and much, much more!

· 3D Design Resources: NEW: Autodesk Inventor Specialist Phil Dollan’s Blog Autodesk Inventor and FRC 2012, featuring tips & tricks from Autodesk for the FIRST 2012 season.

Senior Mentor Call: Join Senior Mentor, Teri Benart and FRC Deputy Director, Frank Merrick for the Senior Mentor call “Robot Transportation Checklist”. The call will be taking place on Thursday, February 9th at 7 pm EST. You may find details and an outline of the call here: http://tinyurl.com/3h94c24.

Go Teams!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST ROOKIE ALERT/What to do now/Deadlines/Save yourself some trouble/We're here to help!
Tue 1/10/2012 12:19 PM
Greetings Rookies:

What to do now:

If you didn’t have the opportunity to attend a Robot Quick Build Session at your local Kickoff, the challenge of turning your Kit of Parts into a working robot may feel overwhelming at this moment. Don’t worry. The Robot Quick Build Documents are available on our website here: http://usfirst.org/roboticsprograms/frc/competition-manual-and-related-documents under Game Manual Section 4– The robot.

You may find your team focusing solely on robot build right now. Be aware: As teams ask the Game Design Committee questions about the game, some rules will be clarified and others may be updated. You don’t want to spend valuable time working on an assumption that is no longer valid. Assign reliable team members to check the Team Updates twice weekly and have them share updates with your team regularly. http://usfirst.org/roboticsprograms/frc/team-updates
Deadline:

Friday, January 13, 2012 at noon – check your Kit of Parts against the Kit of Parts checklist http://usfirst.org/roboticsprograms/frc/2012-frc-kit-of-parts and list any missing items in TIMS. This is your last chance to get those parts replaced for free.

ASAP - Your team may add to your Kit of Parts components using FIRST Choice http://usfirst.org/roboticsprograms/frc/first-choice. The system opened this past Monday and parts are limited, so visit the site now and order soon.

Save yourself some trouble:

Rookie teams from last year stressed the importance of understanding FRC rules are rules, not guidelines. The weight is a limit. The size is a limit, the wiring requirements are requirements, the robot shipping rules are rules. If you read the FRC manual and check the Team Updates twice weekly http://usfirst.org/roboticsprograms/frc/game-and-season-info you improve your team’s chance for success.

We’re here to help:

If you have any questions, please contact Team Support at frcteams@usfirst.org or 1-800-871-8326, “0” – they are eager to help you during this rookie season!

Go Rookies!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/ Autodesk Announces Tools, Resources, and 2012 Rendered Kit of Parts Available Monday, January 9!
Sat 1/7/2012 11:52 AM
Greetings Teams:

FIRST is pleased to provide you with following announcement from Autodesk:

With another successful Kickoff behind us, we are excited to share with you the following tools and resources to help you design a successful robot for the 2012 FIRST Robotics Competition.

Join the Autodesk Student Community today at www.autodesk.com/first and access your donated software, including Autodesk® Inventor® Professional, Autodesk Inventor Publisher, Autodesk 3ds Max®, Autodesk Maya®, Autodesk SketchBook® Designer and many other Autodesk software titles to help you design your winning robot and/or to participate in the 2012 Excellence in Design Award sponsored by Autodesk.

Starting Monday, January 9th at 12pm PST, you’ll also find:

· The 2012 Virtual Kit of Parts modeled in Autodesk Inventor Professional software created to help you move quickly and creatively along the design path to a successful season.

· Expert-led blogs and resources supporting the use of Autodesk software in regards to the KOP and the Award for Excellence in Design competition.

· The Autodesk “Built by Design” tutorials created for students, by FIRST students.

· Details on the FIRST Robotics Competition 2012 Award for Excellence in Design Sponsored by Autodesk, including both the 3D Design and 3D Animation categories.

· New training material for mentors and teams participating in the 3D Animation category.

· The Autodesk FRC 2012 toolkits, links to our Autodesk FRC Facebook group, and more!

· And finally, make sure to keep checking the site for new content.

New this year - It will be easier than ever before for students, teachers and mentors to register since we no longer require you to have a .edu email address. All you need to do is simply follow these easy instructions:

 Register for the Education Community at www.autodesk.com/first

 Once logged in, proceed to the Download Center, where you will receive a product code and serial number.

· Please note: Each member of your team will need to create an individual account to access their own copies of Autodesk software.

Please let us know if you have any questions or need assistance by emailing us at first@autodesk.com.

Go Teams!

Autodesk

FIRST EMAIL/ Get the FRC Kit of Parts modeled in PTC’s Creo & learn more about PTC’s LIVE ROBO-TALK!
Sat 1/7/2012 11:45 AM
Greetings Teams:

FIRST is pleased to announce that PTC, The Product Development Company, has modeled the 2012 FRC Kit of Parts in Creo Elements/Pro (formerly called Pro/ENGINEER) and has made it easily accessible through Catalog Data Solutions' CAD library. Thank you to Catalog Data Solutions for donating the storage of these models!

Visit www.ptc.com/go/firstkop to access the 2012 CAD Library!
As a Strategic Partner to FIRST, PTC is donating the following software tools to ALL FIRST teams:

· Windchill for Document Management & Team Collaboration (hosted by PTC)

· Creo Elements/pro (formerly called Pro/ENGINEER) for creating CAD models of your robot

· Mathcad Prime for Engineering Calculation and Documentation

Visit www.ptc.com/go/firstgettingstarted to get access to the software and lots of new training material!

Interested in learning from the PTC experts?

PTC will be hosting “ROBO-TALK” a weekly LIVE webinar series beginning January 12. We will have PTC experts available online to answer your questions during the FRC build season. ROBO-TALK will run every Thursday night from 7:00-9:00PM EST from January 12 through to World Championship.

Register here!

Please contact firstsupport@ptc.com with any questions.

Go Teams!

FIRST EMAIL/FRC Manual Q&A System/KoP Inventory/Replacement Parts Process/Encrypted Game Manual/Consent & Release Forms/Print Team Roster/FRC Team Support Available on Kickoff Day/NASA Kickoff Broadcast/FIRST Choice/FIRST Virtual Technical Adv...
Thu 1/5/2012 11:56 AM
Greetings Teams:

As all of you know, the 2012 FRC Kickoff is this Saturday, January 7th! We have lots of important Kickoff and Season Information to share with you, so please read carefully and be sure to subscribe to the RSS feed of our 2012 FRC Season News and Email Blasts Page for the most up-to-the-minute information this season! http://www.usfirst.org/roboticsprograms/frc/emailblastarchive.aspx

FRC Manual Q & A System: FIRST recognizes that teams may have questions about game rules, robot construction, event logistics, and more. FIRST asks that teams use the Question & Answer System (Q&A) to post questions pertaining to a specific section within the 2012 FRC Game Manual. Your posted questions will be reviewed by the appropriate moderator and answered in a timely manner (usually within 2-3 business days). The 2012 Question & Answer System, http://www.usfirst.org/roboticsprograms/frc/game-q-and-a, will go live on Wednesday, January 11th at Noon EST.

In order to access the Q&A system, your team’s specific login info can be found on the Team Summary page in your TIMS record. Please assign one individual from your team to act as the Team Rules Expert and only share your team's unique Username and Password with him/her. This Team Rules Expert should be the only person responsible for posting questions to the Q&A System.

Before posting a question on the Q&A System, we encourage teams to look for the answers to questions first within the 2012 FRC Game Manual and Team Updates. You can review these documents here: http://www.usfirst.org/roboticsprograms/frc/game-and-season-info.
Time Sensitive Don’t forget to take inventory of your Kit of Parts (KoP) after Kickoff: After receiving and checking all items in your Kit of Parts (KOP), should you determine you are missing a part(s), or need a replacement part(s) you must use the FIRST "Replacement Parts Request" system to order replacements.

Parts requests will be handled through this online system only.

The Replacement Parts Request system will be accessible at noon (Eastern Time) on Monday, January 9th.

To begin the process of submitting a Replacement Parts Request, team Main or Alternate contacts will:

· Login to TIMS

· On the right side of the Team Summary page, under the "What’s New" header, click on the link to "Submit a Replacement Parts Request HERE"

· Follow TIMS instructions to complete a Replacement Parts Request

VERY IMPORTANT - PLEASE READ CAREFULLY!!
This is a "one time only" opportunity to submit a Replacement Parts Request. Please make sure your request is both accurate and complete prior to pressing the "Confirm Request" button.

Once the request is submitted and confirmed there can be no changes to it.
Replacement Parts Requests will be processed and shipped to teams in a timely manner. Please make sure your Shipping Contact information is accurate and complete in TIMS as this is to whom the parts will be shipped.

Please note the system will not allow teams to request a quantity of parts higher than the number originally sent with the KOP. This system is also not to be used to order additional or purchased parts.

Deadline Date and Time: All requests must be placed by noon EST on Friday, January 13th, 2012.

Encrypted Sections of the 2012 FRC Manual: The encrypted sections of the FRC 2012 Game Manual are available for download. Please find the FRC Game Manual page here: http://www.usfirst.org/roboticsprograms/frc/competition-manual-and-related-documents. To download the encrypted sections, you will right-click on the .pdf file and select “Save Link/Target As…”. The password for accessing these documents will be available at the end of the Kickoff broadcast.
Prior to Kickoff, make sure that your computer has the proper software by following the instructions for the 2012 Decryption Test found here: http://www.usfirst.org/roboticsprograms/frc/2012DecryptionTest.

Consent and Release Forms: If you haven’t done so already, please consider which 2012 FIRST Consent and Release form your team members will be submitting this season. Remember, electronic Consent and Release forms “cover” individuals at all 2012 FIRST competition events (students and their parents access the electronic form in STIMS; adult mentors in TIMS).

If anyone on your team opts to submit a hard-copy Consent and Release form instead, please download at: http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form and follow instructions for submission located in the “Process Overview Document”.

Michigan (FiM) and MAR (Mid-Atlantic Robotics) teams will find instructions specific to their Consent and Release form submissions in the “Process Overview Document” as well.

Print your Team Roster! No matter which method you choose (electronic or hard-copy), you MUST print off your Team Roster from TIMS and bring it with you to your Kickoff, and your initial Competition event. To print the Team Roster:

1) On the Team Summary page in TIMS, scroll down to the “Student/Roster” field.

2) Click “View” next to Team Roster.

3) Click Printable Roster.

4) If you have any students/mentors who are providing hard-copy forms, please write in their names on the printed roster and attach their consent and release forms.

For more information about the 2012 Consent and Release Form, including FAQ’s and a helpful Process Overview, please visit: http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form.

FRC Team Support Available on Kickoff Day: Team Support will be available the day of Kickoff from 9:00 am-1:00 pm EST. For assistance, please call 1-800-871-8326 x 0.

NASA: FRC Kickoff Broadcast: For those of you who will not be attending a Kickoff this weekend, NASA will broadcast the event live on their site. Here is the link that you will need to view the broadcast: http://robotics.nasa.gov/events/2012_kickoff.php.
FIRST Choice: FIRST Choice is a menu of items available to registered 2012 FRC teams, for free, as part of their Kit of Parts. On January 9, 2012, teams may log in to the FIRST Choice site, hosted by AndyMark, and use a set number of credits to select items they wish to receive. For more information on the program, please visit: http://www.usfirst.org/roboticsprograms/frc/first-choice.
FIRST® Virtual Technical Advisor: Are you looking for help with your robot? Do you have technical experience and want to help a team? We have the solution! FIRST Virtual Technical Advisor is here to help! Sign up to find/give support from anywhere in the world! https://my.usfirst.org/FIRSTPortal/Login/Virtual_login.aspx
Go Teams!
FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/Surrogate Kit Pickup Reminder/Consent and Release Forms/Print your Team Roster
Thu 12/29/2011 2:09 PM
Greetings Teams:

Surrogate Kit Pickup Reminder— Deadline 1/3/12: If a team is unable to pick up its Kit of Parts (KoP) at the Local Kickoff selected, an alternate team may be designated to do so. The team unable to attend must provide FIRST with an authorized Surrogate Kit Pickup letter, signed by the main or alternate contact, on school or sponsor letterhead. Please find a template for the Surrogate Letter here: http://tinyurl.com/69jodt3.

All Surrogate Kit Pickup letters must be received at FIRST by January 3rd, 2012.

The surrogate letter should be sent or faxed to:
FIRST
attn: FRC Team Support/Operations
200 Bedford Street
Manchester, NH 03101
Fax #: 603-666-3907; or scanned and emailed to frcteams@usfirst.org.

Consent and Release Forms: If you haven’t done so already, please consider which 2012 FIRST Consent and Release form your team members will be submitting this season. Remember, electronic Consent and Release forms “cover” individuals at all 2012 FIRST competition events (students and their parents access the electronic form in STIMS; adult mentors in TIMS).

If anyone on your team opts to submit a hard-copy Consent and Release form instead, please download at: http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form and follow instructions for submission located in the “Process Overview Document”.

Michigan (FiM) and MAR (Mid-Atlantic Robotics) teams will find instructions specific to their Consent and Release form submissions in the “Process Overview Document” as well.

Print your Team Roster! No matter which method you choose (electronic or hard-copy), you MUST print off your Team Roster from TIMS and bring it with you to your Kickoff, and your initial Competition event. To print the Team Roster:

1) On the Team Summary page in TIMS, scroll down to the “Student/Roster” field.

2) Click “View” next to Team Roster.

3) Click Printable Roster.

4) If you have any students/mentors who are providing hard-copy forms, please write in their names on the printed roster and attach their consent and release forms.

For more information about the 2012 Consent and Release Form, including FAQ’s and a helpful Process Overview, please visit: http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form.

This is our last email blast of 2011—thanks for a great year! FIRST Headquarters will be closed on Monday, January 2rd and will reopen for normal business hours on Tuesday, January 3rd.

Have a happy and safe New Year, from everyone here at FIRST Headquarters.

Go Teams!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST ROOKIE ALERT/Kickoff/What to do when you get your Kit of Parts/How to get Additional Parts/Plan Ahead
Tue 12/27/2011 10:28 AM
Greetings Rookies:

What if you can’t make it to your scheduled Kickoff?:
If your team signed up to pick up your Kit of Parts at a local Kickoff and your team’s travel plans have fallen through, you can ask another team in your area to pick up your Kit for you during the Kickoff. You must provide FIRST (in Manchester, NH) with a Surrogate Kit Pick up letter. Details are available at the bottom of the Local Kickoff Page on our website. http://www.usfirst.org/roboticsprograms/frc/local-kickoff-information

What to do once you get your Kit of Parts:

FRC teams have 48 hours after receiving their kit of parts to inventory the kit and report any missing/damaged parts. ONLY your team Main or Alternate Contact can access the replacement parts request link in TIMS so make sure now that one or both of them will be available then to complete this form. Once this request is submitted you cannot make changes to it. Replacement parts will be shipped to the Shipping Contact listed in your team’s TIMS record.

How to get additional parts:

Starting January 9, 2012 FRC teams may order additional elements of the Kit of Parts using the 2012 FRC Kit of Parts FIRST Choice system. Parts are limited so you will want to visit the FIRST Choice system http://usfirst.org/roboticsprograms/frc/first-choice now to learn how it works and to decide what your team will order on January 9th.

Plan ahead:

Now is a good time to visit the http://www.usfirst.org/roboticsprograms/frc website in order to become familiar with the resources available on line. Click on Game & Season Info in the left hand navigation bar to find the competition manual, team updates and more. These pages will be invaluable during the 2012 season. Team updates are official messages from the Game Design Committee that concern the 2012 Game and Season. You MUST assign someone from your team to visit this page http://www.usfirst.org/roboticsprograms/frc/team-updates twice weekly (Tuesdays and Fridays) during the season in order to keep on top of any changes.

Save yourself some trouble:

Rookie teams from last year suggest you hold strategy meetings NOW. In your first year, is your team’s top goal to be competitive? Do you want to allow students to lead every part of the team and learn from their mistakes? Is it important to include your team sponsors in every decision? These goals might be mutually exclusive. If you’ve discussed and prioritized your team’s goals before kickoff, you’ll save valuable time during build season.

The most common message for Rookies from established teams is: In your first year, build a robot that plays ONE part of the game well. Nothing demoralizes a team more than a robot that just sits on the field match after match. You can reach for more in years to come.

We’re here to help:

If you have any questions, please contact Team Support at frcteams@usfirst.org or 1-800-871-8326, “0” – they are eager to help you during this rookie season!

Go Rookies!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/FIRST HQ Closed 12/26/Kit of Parts Inventory/Important KoP and Kickoff Information/Payments for Additional Regional Events & Championship/Surrogate Kit Pickup Reminder
Thu 12/22/2011 11:24 AM
Greetings Teams:

FIRST HQ Closed 12/26: FIRST Headquarters will close at 3 PM EST on Friday, 12/23, in honor of the Christmas holiday. Our regular business hours will resume Tuesday, December 27th @ 8:30 AM EST.

Don’t forget to take inventory of your Kit of Parts (KoP) after Kickoff: After receiving and checking all items in your Kit of Parts (KoP), should you determine you are missing a part(s), or need replacement part(s) you must use the FIRST "Replacement Parts Request" system to order replacements. Find more details about this process here: http://usfirst.org/roboticsprograms/frc/2012-kit-of-parts-replacement-parts-process.

IMPORTANT: This is a time limited, one-time only opportunity to submit your Replacement Parts Request. We must receive your Replacement Parts Request by 8:00 pm EST on January 11, 2012.

Important KoP and Kickoff Information: Please visit Bill’s Blog for information on this year’s KoP and for specifics on what to bring to your local Kickoff event: http://www.usfirst.org/roboticsprograms/frc/emailblastarchive.aspx.

Payments for Additional Regional Events & Championship Deadline: Payments for Additional Regional Events and the Championship are due Friday 1/27/2012 – please confirm with FIRST Finance that you have the funding for the events that you are registered for if they are not paid at this time. If you do not have the funding, please email ar@usfirst.org as to your status. We do have a wait list of teams wanting to go to the Championship, so if you do not have the funding to attend, please let us know so that we can give another team the opportunity.

Surrogate Kit Pickup Reminder: If a team is unable to pick up its KoP at the Local Kickoff selected, an alternate, or “Surrogate” team may be designated to do so. The team must provide FIRST with an authorized Surrogate Kit Pickup letter, signed by the main or alternate contact, on school or sponsor letterhead that follows this template: http://tinyurl.com/69jodt3.
All Surrogate Kit Pickup letters must be received at FIRST no later than 5:00 pm EST on January 3rd, 2012.

The surrogate letter should be sent or faxed to:
FIRST
attn: FRC Team Support/Operations
200 Bedford Street
Manchester, NH 03101
Fax #: 603-666-3907

Or scanned and emailed to frcteams@usfirst.org
Go Teams!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/FIRST Scholarship News/2012 FRC Kickoff Workshops/Adult Mentor Consent & Release Form Available in TIMS/Consent & Release Form Process/Team Profile Information/Surrogate Kit Pickup Reminder
Thu 12/15/2011 4:17 PM
Greetings Teams:

FIRST Scholarship News – December Update: Four NEW FIRST Scholarship Opportunities! Find out more about the scholarship opportunities for 2012 and about new, recently confirmed, and modified FIRST Scholarships. Also read messages from some of our FIRST Scholarship Providers. See: http://www.usfirst.org/sites/default/files/uploadedFiles/About_Us/Scholarships/2012_Assets/FIRST%20Scholarship%20News%2012-15-11.pdf .

2012 FRC Kickoff Workshops: Information on the 2012 FRC Kickoff Workshops being held at FIRST Headquarters on Friday, January 6th has been posted: http://www.usfirst.org/roboticsprograms/firstplace/2012frckickoffworkshops. Please note that this information is subject to change as Kickoff approaches.

Adult Mentor Electronic Consent & Release Forms Now Available in TIMS: When you log in to TIMS today, you’ll notice it looks a little different. Upon logging in, you’ll be brought to “My FRC Dashboard”. The first field at the top of this screen is “FIRST Consent & Release Form,” click “Respond” to complete the electronic consent and release form. This electronic form is available to any adult team contacts who are listed in TIMS (this includes mentors, scholarship, guidance counselors, etc.). Anyone who does not complete the electronic consent and release form will need to complete a hard-copy form.

Consent and Release Forms: If you haven’t done so already, please consider which 2012 FIRST Consent and Release form your team members will be submitting this season. Remember, electronic Consent and Release forms “cover” individuals at all 2012 FIRST competition events (students and their parents access the electronic form in STIMS; adult mentors in TIMS).

If anyone on your team opts to submit a hard-copy Consent and Release form instead, please download at: http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form and follow instructions for submission located in the “Process Overview Document”.

Michigan (FiM) and MAR (Mid-Atlantic Robotics) teams will find instructions specific to their Consent and Release form submissions in the “Process Overview Document” as well.

Print your Team Roster! No matter which method you choose (electronic or hard-copy), you MUST print off your Team Roster from TIMS and bring it with you to your Kickoff, and your initial Competition event. To print the Team Roster:

1) On the Team Summary page in TIMS, scroll down to the “Student/Roster” field.

2) Click “View” next to Team Roster.

3) Click Printable Roster.

4) If you have any students/mentors who are providing hard-copy forms, please write in their names on the printed roster and attach their consent and release forms.

For more information about the 2012 Consent and Release Form, including FAQ’s and a helpful Process Overview, please visit: http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form.

Team Profile Information in TIMS will be exported on Monday, December 19th: This information is used for program books that are distributed to visitors, VIPS and teams at events. To make sure that you have the most up to date information included in your profile:

· Log into TIMS https://my.usfirst.org/frc/tims/site.lasso
· Under Teams I can Administer, click the Edit button for your team

· In the Team Profile section, Click the Edit/View button for Team Information

Surrogate Kit Pickup Reminder: If a team is unable to pick up its KoP at the Local Kickoff selected, an alternate, or “Surrogate” team may be designated to do so. The team must provide FIRST with an authorized Surrogate Kit Pickup letter, signed by the main or alternate contact, on school or sponsor letterhead that follows this template: http://tinyurl.com/69jodt3.
All Surrogate Kit Pickup letters must be received at FIRST no later than 5:00 pm EST on January 3rd, 2012.

The surrogate letter should be sent or faxed to:
FIRST
attn: FRC Team Support/Operations
200 Bedford Street
Manchester, NH 03101
Fax #: 603-666-3907

Or scanned and emailed to frcteams@usfirst.org
Go Teams!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST ROOKIE ALERT/Profile Information in TIMS/Prepare for Kickoff/Understand Bag & Tag
Tue 12/13/2011 12:44 PM
Greetings Rookies:

On December 19, team profile information in TIMS will be exported. This date has been extended from Dec 15th.
To make sure you have the most up to date information included in your profile:

· Log into TIMS https://my.usfirst.org/frc/tims/site.lasso
· Under Teams I can Administer, click the Edit button for your team

· In the Team Profile section, Click the Edit/View button for Team Information

Prepare for Kickoff:
If your team is attending a Kickoff, now is a good time to make sure you are ready.

Everyone attending a FRC Kickoff must provide a signed Consent and Release Form in order to enter. (For students under 18 the form must be signed by a parent or legal guardian.) You must also bring a printout of your Team Roster from TIMS. Don’t arrive without one. Go to http://www.usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form for more details regarding the Consent and Release Form/Team Roster process.

Before you go, discuss your team’s plan for Kickoff with everyone who will be attending.

· Who will download the encrypted game manual before Kickoff?

· Does your school require permission slips from participating students? Or proof of insurance from drivers?

· How will everyone get there?

· If your local Kickoff is hosting a Robot Quick Build Workshop, have you signed up?

· How will team members who are not attending Kickoff view the live broadcast?

· Who will sign the team in at the Kickoff and sign for the kit of parts? (Must be an adult mentor)

· Does your team have access to a dolly or cart to facilitate picking up the kit?

· Do you have a way to get the kit home? - A kit of parts will fill most car trunks.

· Where and when will your team meet after Kickoff to discuss the game?

· Who is responsible for inventorying the kit of parts once you get it back to your team’s workspace?

· Who will complete the replacement parts section in TIMS before the deadline?

Understand Bag and Tag:

All teams MUST stop work on their robot on Stop Build day Tuesday February 21, 2012.

Your team will need to place your robot in the isolation bag and complete a robot lock up form. You must then arrange to transport the bagged robot to the event yourself. If you believe you have no alternative than to ship your robot to a bag and tag event, contact frcteams@usfirst.org ASAP. Everything you need to know about the Bag & Tag process is included in Section 5 of the Game Manual http://www.usfirst.org/roboticsprograms/frc/competition-manual-and-related-documents.

Save yourself some trouble:

Rookie teams from previous years suggest you secure a meeting place, obtain tools and start meeting with your team now. Once the game is revealed, you won’t have time to think about anything other than design and build. More details are available in the FRC Handbook. http://www.usfirst.org/uploadedFiles/Community/FRC/Team_Resources/FRC Handbook.pdf

If you have any questions, please contact Team Support at frcteams@usfirst.org or 1-800-871-8326, “0” – they are eager to help you during this rookie season!

Go Rookies!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/Safety Animation Award Submission Deadline 12/9/Local Kickoff Information/Regional and Qualifying Event Detail Pages
Thu 12/8/2011 4:34 PM
Greetings Teams:

Safety Animation Award Submissions: The deadline to submit Safety Animation submissions in STIMS: https://my.usfirst.org/stims/site.lasso is Friday, December 9th at 12 pm EST.

Looking for more information about your local Kickoff? You can find logistical information about the local Kickoff you will be attending here: http://usfirst.org/roboticsprograms/frc/local-kickoff-information.

Regional and Qualifying Event Detail Pages: This page includes information on each FRC competition event, as well as recently added hotel information (click on the event name to open its detail page): http://www.usfirst.org/roboticsprograms/frc/regional-events.

Go Teams!
FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/Unlock your Team’s Full Potential! Learn more about PTC’s donated software for FIRST teams!
Mon 12/5/2011 5:16 PM
Greetings FRC Teams:

We are pleased to share the following announcement from PTC with you:

Interested in Increasing Efficiency, Collaboration and Enhancing Accuracy during your Robot Design Process?

PTC (www.ptc.com/go/first) is thrilled to announce two new launches that will help Unlock Your Team’s Full Potential!

1. PTC has launched a new website! www.ptc.com/go/first

This new site is easier for teams to navigate PTC’s donated software offerings (Creo, Mathcad Prime and Windchill), training and other resources such as scholarships and team grants.

2. PTC has launched Windchill 10.0 (PTC’s Product Lifecycle Management Software)

Securely manage and share Creo, Mathcad, and Office documents online using Windchill’s program management and data vault capabilities. Never again ask, “Does anyone have that file on their hard drive?”

Windchill 10.0 has a fabulous new User Interface and expanded features that will help your team collaborate easily!

IMPORTANT!

· To get started, register for a new Windchill 10.0 project: Click here to register!

· If you have a project on the Windchill 9.1 environment, you will need to register for a new project, and copy your data to the new environment. You can access Windchill 9.1 here: https://first.ptc.com
· For help getting started, check out the Windchill Quick Start Guide!
If you have any questions, please email firstsupport@ptc.com.

Go Teams!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/A Message from Dean Regarding the Second Generation E-Watt Saver Bulbs
Mon 12/5/2011 11:25 AM
Greetings Teams:

2nd generation e-watt saver bulbs are now available for your fundraising effort.

Over 450 teams participated in FIRST’s e-watt saver program during the past 11 months, raising more than $650,000. We are excited to see 25 new teams involved with the fundraising since the new 2nd generation bulbs launched in October.

There is still time to sell bulbs for the Holiday Season! Bulbs ordered before noon ship the same day, and with more than 15,000 bulbs in inventory, you can confidently accept orders and deliver them before the Holidays.

Here are some key points about the new bulbs:

· Two bulbs available this year:

· a 450-lumen replacement for the 1st generation bulb selling at $15 (suggested retail price) - a $5 price drop from the prior bulb!

· a new 800-lumen bulb that directly replaces a 60W incandescent bulb with a suggested retail price of $26

· Thanks to continued support from our friends at Google, Teams can purchase bulbs for only $7.50 for the 450-lumen bulb or $17 for the 800-lumen bulb

· 2nd generation e-watt saver bulbs are designed and tested in Florida and produced in Mexico

· Significant upgrades and new features:

· dimmable to 5% light output

· omni-directional (light in all directions, like an incandescent)

· 5-year warranty

· 25,000-hour life

To learn about setting up an account to order bulbs visit: www.usfirst.org/e-wattresources. The program is year-round.

Good luck raising funds for your teams with our e-watt saver bulbs. See you at Regionals and in St. Louis!

Dean Kamen

FIRST, Founder and President, DEKA

FIRST EMAIL/Critical Deadlines Approaching/Surrogate Kit Pickup Option/New Manual Format
Thu 12/1/2011 10:28 AM
Greetings Teams:

Critical Deadlines Approaching:

· TONIGHT, Thursday, December 1st @ 8 PM EST: Regional Event Registration closes; Championship Registration closes.

· Tomorrow, Friday, December 2nd @ 8 PM EST: Kit & Kickoff Registration closes.

· Tomorrow, Friday, December 2nd: Payment deadline for Initial Regional Event Registration; Bag & Tag Exemption Requests deadline.

· Thursday, 12/08/11 @ 12 PM EST: Deadline to submit Safety Animation submissions (via STIMS).

Surrogate Kit Pickup Option
If a team is unable to pick up its KoP at the Local Kickoff selected, an alternate, or “Surrogate” team may be designated to do so. The team unable to attend kickoff must still register for the kickoff (by the deadline on 12/2 @ 8 pm EST) and must provide FIRST with an authorized Surrogate Kit Pickup letter, signed by the main or alternate contact, on school or sponsor letterhead that follows this template: http://tinyurl.com/69jodt3.
All Surrogate Kit Pickup letters must be received at FIRST no later than 5:00 pm EST on January 3rd, 2012.

The surrogate letter should be sent or faxed to:
FIRST
attn: FRC Team Support/Operations
200 Bedford Street
Manchester, NH 03101
Fax #: 603-666-3907

Or scanned and emailed to frcteams@usfirst.org
New Manual Format: FRC is partnering with Enable Training and Consulting to present the 2012 game manual documentation in a new, easier to use format. You can read and access the new manual format on Bill’s Blog: http://www.usfirst.org/roboticsprograms/frc/emailblastarchive.aspx.

Go Teams!
FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST ROOKIE ALERT/Upcoming Deadlines/Recruit Help Now/Save Yourself Some Trouble
Tue 11/29/2011 2:46 PM
Greetings Rookies:

Upcoming Deadlines:

· 12/01/11 @ 8 PM EST: Regional Event Registration closes; Championship Registration closes.

· 12/02/11 @ 8 PM EST: Kit & Kickoff Registration closes

· 12/02/11: Payment deadline for Initial Regional Event Registration

· 12/08/11@ 12 PM EST: Deadline to submit Safety animation submissions (via STIMS)

Dec 15 team profile information in TIMS will be exported.

Why is this important to you? Program books are distributed to visitors, VIPs and teams at Regional Events and your team profile will be included if (and only if) you have completed the information in TIMS by the deadline. You want other teams to know who you are and you want to bring home this slick souvenir to your sponsors and supporters. To make sure you have the most up to date information included in your profile:

· Log into TIMS https://my.usfirst.org/frc/tims/site.lasso

· Under Teams I can Administer, click the Edit button for your team

· In the Team Profile section, Click the Edit/View button for Team Information

Recruit Help now:

After Kickoff your team will be too busy building a robot to even ask for help (let alone explain to others what kind of help you need) so start recruiting now. You need:

· 2-3 professional engineers to work directly with your students during the design and construction of your team robot.

· 2-10 additional adults – to handle everything else. Ease the burden on yourself and your technical volunteers by assigning parents and other volunteers to:

Make travel arrangements – how will you get your team to the competitions?

Communicate with parents/the school(s)/sponsors/local press

Communicate with other FRC teams/your Regional Director/FRC

Pick up supplies – keep your team focused on the work at hand and send someone else to the hardware store

Organize snacks – your team will put in long hours and everyone will get hungry

You should already have a Main, Alternate and Shipping Contact for your team (you needed these names to register for your first event.) but do these volunteers know what they’re supposed to do? Their roles are outlined in sections 3.2.1-3.2.3 of the FRC Administrative Manual: http://www.usfirst.org/sites/default/files/uploadedFiles/Robotics_Programs/FRC/Game_and_Season__Info/2012_Assets/03_Team_Organization.pdf

Save yourself some trouble:

Rookie teams from last year suggest you set up your record keeping methods and create a financial plan now. Set up your fundraising/revenue stream in advance and figure out how to pay for items you need to purchase during the season. Don’t let a few mentors charge everything on their credit cards. They might get stuck with the bill. More details are available in the FRC Handbook:http://www.usfirst.org/uploadedFiles/Community/FRC/Team_Resources/FRC Handbook.pdf

Go Rookies!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/Important Deadlines/2012 NASA Grant Recipients/2nd Generation E-Watt Saver Bulbs/Stay Up On The Latest FRC News
Wed 11/23/2011 9:24 AM
Greetings Teams:

Reminder: FIRST Headquarters will close at 3 PM EST today in observance of the Thanksgiving holiday. Our regular business hours will resume Monday, November 28th @ 8:30 AM EST.

Important deadlines are coming up!
· 12/01/11 @ 8 PM EST: Regional Event Registration closes; Championship Registration closes.
· 12/02/11 @ 8 PM EST: Kit & Kickoff Registration closes
· 12/02/11: Payment deadline for Initial Regional Event Registration
· 12/08/11@ 12 PM EST: Deadline to submit Safety animation submissions (via STIMS)
To find a full list of deadlines for the 2012 FRC Season, please visit: http://www.usfirst.org/roboticsprograms/frc/frc-season-calendar.

2012 NASA Grant Recipients: 2012 NASA Grant Recipients have been announced http://robotics.arc.nasa.gov/events/2012_sponsorship.php.

Second Generation E-Watt Saver Bulbs: The second generation E-Watt Saver Bulbs are now available. Please visit: www.usfirst.org/e-wattresources to learn about the 2nd generation bulbs, download Sales Kit materials and set up an account to order bulbs.

If your team has ordered bulbs this year, your team will be searchable on www.usfirst.org/firstled. The public will be able to send your team a note indicating they wish to purchase bulbs from you. Please note that your team will appear on the list about a week after you place your first order.

Stay up on the latest FRC news! We send weekly email blasts to keep you well-informed on the latest FRC news. Be sure to check your inbox each Thursday for the FRC email blast and if you’ve missed any, you can find an email blast archive on the FRC Season News and Email Blasts page: http://www.usfirst.org/roboticsprograms/frc/emailblastarchive.aspx. You can even subscribe to an RSS feed to receive alerts when this page is updated!

Go Teams!

FRC Team Support
FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V603-666-3906

F603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/Manchester Kickoff Update
Fri 11/18/2011 5:17 PM
Greetings Teams:

Update for teams planning to come to Manchester, NH for Kickoff on January 7, 2012

Be aware, there is an extreme hotel shortage in Manchester due to the NH Primary scheduled for the following Tuesday.

There is still room in the Workshops at HQ on Friday, January 6th. https://my.usfirst.org/frc/tims/site.lasso

We are nearing capacity for the Founder’s Reception Friday evening, January 6th. If you are planning to attend please register before close of business Monday, November 21st. Teams that register after capacity is reached will be placed on a waiting list for the event. https://my.usfirst.org/frc/tims/site.lasso

Teams that attend the Kickoff screening at Southern NH University on Saturday, January 7th will have the opportunity to see Dean and Woodie, interact with a 2012 season Competition field, and talk to the GDC.

Go Teams!

FIRST EMAIL/FIRST HQ Closed 11/24-11/25/Senior Mentor Call/Initial Regional Event Payment Deadline 12/2/Robot Shipping Exemptions/Bill's Blog/Kit & Kickoff Reminder
Thu 11/17/2011 2:08 PM
Greetings Teams:

FIRST HQ Closed 11/24-11/25: FIRST HQ will be closed next Thursday and Friday (11/24-11/25) in honor of the Thanksgiving holiday. Consequently, the Email Blast will be sent on Wednesday of next week.

Senior Mentor Call: The next FIRST Senior Mentor call will take place Monday, November 21st @ 7 PM ET. The call topic is Control System/Driver’s Station & Beta Test Observations, hosted by Senior Mentor Keith Hall (IL) and FRC Robotics Engineer Kevin O’Connor (FIRST HQ). For call-in information and an outline of the call, please visit: http://tinyurl.com/3h94c24.

Initial Regional Event Payment Deadline 12/2: Remember that the payment deadline for your first Regional event or first and second District event is Friday, December 2nd, 2011. If you have not already, please review our pricing structure and payment terms for the 2012 FRC Season here: http://www.usfirst.org/roboticsprograms/frc/frc-payment-terms.

Robot Shipping Exemptions: This year ALL FRC District and Regional Events in the United States and Canada will be Bag & Tag. Exemptions will be granted on a case-by-case basis, and only if the team would experience substantial hardship in attending the event for which an exemption was requested. We recognize teams attending second and additional events may need to travel some distance to attend those events and we will do our best to accommodate those requests. Bag and Tag exemptions will not be granted to teams participating in FIRST in Michigan or Mid-Atlantic Robotics District Events or Championships, because of their local nature.

Register for your event first, then apply for exemption. Do not wait for exemption approval from FIRST HQ before registering for events. Be aware that not all exemptions will be approved. If an exemption request is declined, FIRST will work with the team to help them resolve the issue.

Teams will be informed by reply email of acceptance or rejection of their request. Teams who ship their robots to events without prior permission risk not being allowed to participate in the event.

For more information on Bag & Tag and how to apply for an exemption, please visit: http://usfirst.org/roboticsprograms/frc/2011-bag-and-tag-faq.

Bill’s Blog: Please visit Bill’s Blog for information on new rules and more: http://www.usfirst.org/roboticsprograms/frc/emailblastarchive.aspx.

Important Kit & Kickoff Reminder: The deadline to select your team’s Kit of Parts (KoP) and Kickoff location in TIMS is December 2nd, 2011 at 8 pm ET.

Stay up on the latest FRC news! We send weekly email blasts to keep you well-informed on the latest FRC news. Be sure to check your inbox each Thursday for the FRC email blast and if you’ve missed any, you can find an email blast archive on the FRC Season News and Email Blasts page: http://www.usfirst.org/roboticsprograms/frc/emailblastarchive.aspx. You can even subscribe to an RSS feed to receive alerts when this page is updated!

Go Teams!

FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V 603-666-3906

F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST ROOKIE ALERT/Upcoming Deadlines/Help is Available/Gracious Professionalism/Save Yourself Time
Tue 11/15/2011 10:40 AM
Greetings Rookies:

Welcome to the hardest fun you’ll ever have. Here at FRC we are well aware that a team’s rookie year can be overwhelming so we will be sending you Rookie Alerts every other week during the season to highlight important deadlines and to provide timely advice.

Upcoming Deadlines:
Dec 1 event registration closes – in order to play you have to register for an event.

Log into TIMS https://my.usfirst.org/frc/tims/site.lasso

Complete the Team Profile section (or the system won’t let you register for an event)

Click the Edit/View button in the Event Registration section, click Add Event and pick where you want to go.

financial hint visit here http://www.usfirst.org/roboticsprograms/frc/available-frc-grants for grant information.

Dec 2 kickoff registration closes – in order to get a Kit of Parts you have to tell us how you plan to pick it up.

Log into TIMS https://my.usfirst.org/frc/tims/site.lasso

Complete the Team Profile section (or the system won’t let you register for kickoff)

Click the Edit/View button in the Kit & Kickoff section, click Edit Details and pick where you want to go.

financial hint if you can get to a local kickoff, sign up to pick up your kit there. It will save your team shipping costs (usually in the hundreds of dollars) AND save your team time (having a kit shipped means it will arrive sometime after kickoff – when depends on your location and a number of circumstances beyond our control) PLUS you will meet people from other teams in your area.

Help is available:

If you haven’t already been in contact with your local Regional Director http://www.usfirst.org/regional-contacts or Senior Mentor http://www.usfirst.org/community/volunteers/first-senior-mentor-program get in touch with them now. They can help you with any questions you might have about starting and running a rookie team.

The FIRST philosophy of Gracious Professionalism means other FRC teams help each other throughout the season. Visit http://www.usfirst.org/whatsgoingon to find out if there are other teams near you. Your Regional Director or Senior Mentor can put you in contact with them.

Save yourself some time:

Rookie teams from last year suggest you get your kickoff and competition event plans approved by your school district now to prevent issues later. Find out what kind of permissions you will need from parents to take their kids to these events, arrange transportation to these events, and recruit some help from the school for event chaperones.

Go Rookies!

FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V 603-666-3906

F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/2012 FRC Administrative Manual/FIRST Scholarship News/Award Submissions Open Today/New Safety Ambassador Program/Kit & Kickoff Preferences
Thu 11/10/2011 4:29 PM
Greetings Teams:

2012 FRC Administrative Manual: The 2012 FRC Administrative Manual has been released: http://www.usfirst.org/roboticsprograms/frc/competition-manual-and-related-documents.

FIRST Scholarship News – November Update: Scholarship Opportunities valued at nearly $14 million: Find out more about the scholarship opportunities for 2012 and about recently confirmed and recently modified FIRST Scholarships. Also read messages from some of our FIRST Scholarship Providers. See http://www.usfirst.org/sites/default/files/uploadedFiles/About_Us/Scholarships/2012_Assets/FIRST%20Scholarship%20News%2011-10-11.pdf.

Award Submissions Open Today: Submissions for the Dean’s List, Chairman’s, Woodie Flowers and Website Awards opened today, November 10th at noon EST. Student team members must submit award entries for the Chairman’s, Woodie Flowers and Website Awards in STIMS: https://my.usfirst.org/stims/site.lasso, while team mentors may select students to nominate for the Dean’s List Award in TIMS: https://my.usfirst.org/frc/tims/site.lasso.

 Please visit the FRC season calendar for more important dates and deadlines: http://www.usfirst.org/roboticsprograms/frc/frc-season-calendar.

New Safety Ambassador Program: UL has introduced a new Safety Ambassador Program for the 2012 season. You may find information on the program available on our Safety page: http://www.usfirst.org/roboticsprograms/frc/safety-video-and-manual.

Have you registered for your Local Kickoff in TIMS yet?

 “Kit and Kickoff Preferences” in TIMS is where you indicate how your team wants to pickup/receive the Kit of Parts (KoP) and where/if your team plans to attend a local Kickoff. Please log in to TIMS, and note the following before you making your selections:

1. Picking up your KoP at a Kickoff will save your team shipping costs and prevent delays;

2. If your team can’t attend a Kickoff, but knows a nearby team that can, you can ask that team to act as your Surrogate and pick up your KoP for you (description below);

3. If your team chooses not to attend any Kickoff and does not opt for the Surrogate Kit Pickup option, the KoP will be shipped to your Shipping Contact and your team will be responsible for the shipping costs.* Teams that choose to have their KoP shipped can expect to receive it sometime during the week after Kickoff. International teams should be aware your delivery will depend on customs clearance;

4. Your team may attend more than one Kickoff. For example, you can send members to the Kickoff in Manchester, NH, at the same time that other members of your team attend a Local Kickoff in your area. However, you must indicate only one kickoff for kit pickup.

5. All Kit Shipping information must be accurate by the December 2nd deadline as the packing and palletizing process for shipment will begin the week after the deadline. Once Kits are palletized, FIRST cannot accept any changes to your shipping selections.

• If your team chooses to fly members to the Manchester Kickoff, they will not be able to take the KoP back on the plane. We recommend that you send other adult team members to a Local Kickoff to collect the KoP (this is the Surrogate Kit Pickup option that is outlined below), or select “Ship my kit to my team shipping contact’s address. I agree to pay the shipping fee”* within the “Kit Pick up/Delivery” section in TIMS for your KoP shipment.

*If you have chosen–Ship my kit to my team shipping contact’s address. I agree to pay the shipping fee–please make sure:

• You have a valid FedEx or UPS shipping account number in TIMS. If this number is not entered or is inaccurate, your KoP cannot be shipped!
• Your Shipping Contact’s primary shipping address is accurate in TIMS – this is where the KoP will be shipped.
• Most teams can expect to receive their KoP starting the week after Kickoff. However, if you are an international team your delivery will depend on customs clearance.

Surrogate Kit Pickup Option
If a team is unable to pick up its KoP at the Local Kickoff selected, an alternate, or “Surrogate” team may be designated to do so. The team unable to attend kickoff must still register for the kickoff and must provide FIRST with an authorized Surrogate Kit Pickup letter, signed by the main or alternate contact, on school or sponsor letterhead that follows this template: http://tinyurl.com/69jodt3.
All Surrogate Kit Pickup letters must be received at FIRST no later than 5:00 pm EST on January 3rd, 2012.

The surrogate letter should be sent or faxed to:
FIRST
attn: FRC Team Support/Operations
200 Bedford Street
Manchester, NH 03101
Fax #: 603-666-3907

Or scanned and emailed to frcteams@usfirst.org.

Go Teams!

FRC Team Support

FIRST® is recognized by the IRS as a 501(c)(3) Not-For-Profit Organization

V 603-666-3906

F 603-666-3907
E frcteams@usfirst.org
W www.usfirst.org

FIRST EMAIL/Unrestricted Event Registration/FIRST Award Submissions/Important Links/Regional Wait List Process/Kit & Kickoff
Thu 11/3/2011 1:53 PM
Greetings Teams:

Unrestricted Regional Event Registration Opens TODAY: Teams will be able to register for additional regional events in TIMS starting today (11/3): https://my.usfirst.org/frc/tims/site.lasso.

**Please note that teams cannot register for events until they have completed all sections of the team profile in TIMS.

FIRST Award Submissions: Submissions for the Dean’s List, Chairman’s, Woodie Flowers and Website Awards will open on 11/10 at noon EST.

Important Links:

As the 2012 Season ramps up, deadlines will be imminent so make sure you bookmark the FRC Season Calendar to keep track of important dates: http://www.usfirst.org/roboticsprograms/frc/frc-season-calendar.

Did you or someone you know miss a Blog or an Email Blast? Not to worry; they’re all archived on our website here: http://www.usfirst.org/roboticsprograms/frc/emailblastarchive.aspx.

Teams on Regional Event Wait Lists - please read the following to better understand how the wait list process works:
· If the event you select is full, your team is added to the wait list;

· FIRST reserves places for late registering rookie teams for every regional event. Once registration closes on December 2, 2011, if there are any reserved slots left, wait listed teams will then be moved in;

· A team can only sign up for the maximum number of regionals for a particular registration period (e.g., two (2) regionals per team). This includes being on a wait list;

· For each event weekend a team can only sign up or join the wait list for one event (i.e., a team cannot be registered/wait listed for two events occurring on the same weekend;)

· FIRST does not issue the wait list. Teams attending any given regional can change at the last moment as their finances are determined, therefore the number of places available can also change. It is also unknown how many late registering rookies there will be. We do not want teams making definite plans based on their place on a wait list when information may be changing.

Tip! If you find yourself on a wait list please bear in mind that teams drop out of events for various reasons and many times a wait listed team is able to get into the event of their choice!

Kit & Kickoff section in TIMS: Please complete the Kit & Kickoff section in TIMS https://my.usfirst.org/frc/tims/site.lasso if your team hasn’t done so already. Please find additional information about choosing your Kit & Kickoff preferences below.

“Kit and Kickoff Preferences” (in TIMS) is where you indicate how your team wants to pickup/receive the Kit of Parts (KoP) and where/if your team plans to attend Kickoff. Please note the following before you making your selections:

1. Picking up your KoP at a Kickoff will save your team shipping costs;

2. If your team chooses not to attend any Kickoff, the KoP will be shipped to your Shipping Contact and your team will be responsible for the shipping costs. Teams that choose to have their KoP shipped can expect to receive it sometime during the week after Kickoff. International teams should be aware your delivery schedule will depend on customs clearance;

3. Your team may attend more than one Kickoff. For example, you can send members to the Kickoff in Manchester, NH at the same time that other members of your team attend a Local Kickoff in your area. However, you must indicate only one kickoff for kit pickup.

Surrogate Kit Pickup Option:
If your team is unable to pick up its KoP at a Kickoff, and you do not wish to incur shipping charges to have it mailed, you may make arrangements to have an alternate team pick up your KoP at a Kickoff. You must register for the Kickoff and provide FIRST with an authorization letter, signed by the main contact, on school or sponsor letterhead in order for us to release the kit. You can find a template for this letter here: http://tinyurl.com/69jodt3.

Fax the letter to Team Support at 603-666-3907 no later than 5:00 PM EDT on January 2, 2012, or send a hard copy to FIRST, Attn: Team Support, 200 Bedford Street, Manchester, NH 03101. The letter must include the following:

1.) Your Team Number and the Local Kickoff pick-up location;

2.) The name and team number of the representative picking up the KoP;

Go Teams!
FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

FIRST EMAIL/2nd Event Registration/San Diego Regional Update/Championship Registration/Robot Shipping Exemptions/Manchester, NH Kickoff Update/Supplier Survey
Thu 10/27/2011 3:42 PM
Greetings Teams:

Second Event Registration Reminder: Teams are now able to register for a second Competition event in TIMS: https://my.usfirst.org/frc/tims/site.lasso.

San Diego Regional Update: Due to circumstances beyond our control, the date of the San Diego Regional has been changed to Week One. The San Diego Regional will now be held Friday-Saturday-Sunday March 2-4, 2012. If your team is currently registered for the San Diego Regional and you would like to change Regionals because the new dates do not work for your team, please contact FRC Team Support by email at frcteams@usfirst.org.

Championship Registration: Veteran teams who DID compete at the 2011 Championship can now place themselves on the Championship wait list.

Robot Shipping Exemptions: This year ALL FRC District and Regional Events will be Bag & Tag. Exemptions will be granted on a case-by-case basis, and only if the team would experience substantial hardship in attending the event for which an exemption was requested. We recognize teams attending second and additional events may need to travel some distance to attend those events and we will do our best to accommodate those requests. Bag and Tag exemptions will not be granted to teams participating in FIRST in Michigan or Mid-Atlantic Robotics District Events or Championships, because of their local nature.

Register for your event first, then apply for exemption. Do not wait for exemption approval from FIRST HQ before registering for events. Be aware that not all exemptions will be approved. If an exemption request is declined, FIRST will work with the team to help them resolve the issue.

Teams will be informed by reply email of acceptance or rejection of their request. Teams who ship their robots to events without prior permission risk not being allowed to participate in the event.

For more information on Bag & Tag and how to apply for an exemption, please visit: http://usfirst.org/roboticsprograms/frc/2011-bag-and-tag-faq.

2012 Manchester, NH Kickoff Update: Please refer to Bill’s Blog for updated information on the Manchester, NH Kickoff Event: http://www.usfirst.org/roboticsprograms/frc/emailblastarchive.aspx.

Supplier Survey: There is a brief supplier survey for teams available here: https://www.surveymonkey.com/s/YDLY3LQ. Please encourage all of your team members to participate.

Go Teams!

FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org

FIRST EMAIL/STIMS is Open/2nd Regional Event Registration/Championship Registration/Scholarship News/Senior Mentor Calls/Second Generation E-Watt Saver Bulbs
Thu 10/20/2011 2:02 PM
Greetings Teams:

Student Team Information Member System (STIMS) is Open: https://my.usfirst.org/stims/site.lasso. Returning students may go to “Login”; new students go to “New Student User”. STIMS is where students apply to join their FRC team (students must reapply each year), complete the 2012 electronic FIRST Consent and Release Form, and submit for the Chairman’s, Safety Animation, Woodie Flowers, and Website Awards. For a STIMS process overview and FAQ: http://usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form?id=8128.

Award submission dates are located at http://usfirst.org/roboticsprograms/frc/frc-season-calendar.

For a STIMS process overview and FAQ: http://usfirst.org/roboticsprograms/frc/first-student-team-information-members-system-and-consent-form?id=8128.

2nd Event Registration Opens 10/27 at Noon EST: Teams will be able to register for their 2nd Regional event in TIMS starting 10/27 at 12 noon ET: https://my.usfirst.org/frc/tims/site.lasso. Mid-Atlantic Robotics (MAR) and FIRST in Michigan (FiM) teams will be able to register for a regional event outside of their region/district at this time.

Championship Registration for Veteran teams who DID compete at the 2011 Championship: These teams may put themselves on the wait list for the 2012 Championship in TIMS beginning 10/27 at 12 noon EST as all open spots have been filled. Some spots may open up after the payment deadline date (1/27/12) as registered teams sometimes drop out due to funding issues. In this event, we will start contacting teams on the wait list in early February, otherwise, we will wait until the competitions are underway to see which teams qualify and accept or decline their invitations to attend.

Tip! Under no circumstances should a wait listed team make travel arrangements for the Championship as there is no guarantee as spot will be procured. To do so could mean you run the risk of losing deposits/monies paid should your team not gain a spot.

FIRST Scholarship News – October issue: Scholarship Opportunities valued at nearly $14 million: Find out more about the scholarship opportunities for 2012 and about new and recently confirmed FIRST Scholarships. Also read messages from some of our FIRST Scholarship Providers. See http://www.usfirst.org/sites/default/files/uploadedFiles/About_Us/Scholarships/2012_Assets/FIRST%20Scholarship%20News%2010-20-11.pdf

Scholarship Program- Senior Mentor Call, Thursday, 10/27 @ 7 PM EST: Join Senior Mentor, Mike Henry and FIRST Scholarship Manager, Nancy Rosenberg for the Senior Mentor call taking place Thursday, 10/27 at 7 PM EST. You may find details and an outline of the call here: http://tinyurl.com/3h94c24.

Chairman’s Award- Senior Mentor Call Tuesday, 10/25 @ 7 PM EST: Join Senior Mentor Richard Sisk, FRC Program Coordinator, Wendy Trommer and several FRC Judges for the Senior Mentor call taking place Tuesday, 10/25 at 7 PM EST. You may find details and an outline of the call here: http://tinyurl.com/3h94c24.

Second Generation E-Watt Saver Bulbs: FIRST announces two new second generation E-Watt Saver Bulbs to support team fund raising. The new bulbs are dimmable and omni-directional. These bulbs should be available to order by November 1st. For detailed information on E-Watt Saver Bulb features and pricing, please visit: www.usfirst.org/e-wattresources
Go Teams!
FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org

FIRST EMAIL/2nd Regional Event Registration/Championship Registration/Kit & Kickoff section in TIMS open/2012 Safety Animation Contest/Bill's Blog/FIRST Choice
Thu 10/13/2011 3:40 PM
Greetings Teams:

2nd Regional Event Registration opens soon: Teams will be able to register for their 2nd Regional event in TIMS starting 10/27 at 12 noon ET: https://my.usfirst.org/frc/tims/site.lasso. Mid-Atlantic Robotics (MAR) and FIRST in Michigan (FiM) teams will be able to register for a regional event outside of their region/district at this time.

Championship Registration for Pre-qualified and Veteran teams who DID NOT compete at the 2011 Championship: These teams may register for Championship in TIMS beginning 10/13 @ noon EST.

Championship Registration for Veteran Teams who DID compete at the 2011 Championship: These teams may register for the 2012 Championship in TIMS starting 10/27 at 12 noon ET.

Kit & Kickoff section in TIMS is open: The Kit & Kickoff section of TIMS is open. If you haven’t done so already, team Main and Alternate contacts may select your team’s Kit & Kickoff preferences in TIMS now: https://my.usfirst.org/frc/tims/site.lasso.

2012 Safety Animation Contest: The 2012 Safety Animation Contest Announcement is now posted on our website: http://www.usfirst.org/roboticsprograms/frc/safety-video-and-manual.

Bill’s Blog: Please visit Bill’s Blog to see a sneak peak video about this year’s Kit of Parts: http://frcdirector.blogspot.com/.

FIRST Choice: FRC is partnering with AndyMark to offer FIRST Choice for the 2012 season. Please visit Bill’s Blog for information on the program. If your school blocks http://frcdirector.blogspot.com/, remember you can always catch up Bill’s Blog on our FRC News & Email Blasts page: http://www.usfirst.org/roboticsprograms/frc/emailblastarchive.aspx.

Go Teams!

FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org
FIRST EMAIL/Kit & Kickoff Section in TIMS opens 10-7/Championship Registration/2012 Scholarship Opportunities
Thu 10/6/2011 12:37 PM
Greetings Teams:

Kit & Kickoff section in TIMS opens 10/7 @ noon EST: The Kit & Kickoff section of TIMS will open on Friday, October 7th at 12 pm EST: https://my.usfirst.org/frc/tims/site.lasso. *Please find additional information about choosing your Kit & Kickoff preferences at the bottom of this email.

Championship Registration: Pre-qualified and veteran teams who did not compete at the 2011 Championship may register for Championship in TIMS beginning 10/13 @ noon EST. Please refer to our Championship Eligibility Criteria page to determine if your team is eligible to register for Championship on this date: http://usfirst.org/roboticsprograms/frc/championship-eligibility-criteria.

Announcing 2012 FIRST Scholarship Opportunities valued at over $13.6 million: Find out more about the scholarship opportunities for 2012 and about the new search filters that will help students narrow their FIRST Scholarship search at: http://www.usfirst.org/sites/default/files/uploadedFiles/About_Us/Scholarships/2012_Assets/FIRST%20Scholarship%20News%2010-4-11.pdf

*“Kit and Kickoff Preferences” (in TIMS) is where you indicate how your team wants to pickup/receive the Kit of Parts (KoP) and where/if your team plans to attend Kickoff. Please note the following before you making your selections:

1. Picking up your KoP at a Kickoff will save your team shipping costs.

2. If your team chooses not to attend any Kickoff, the KoP will be shipped to your Shipping Contact and your team will be responsible for the shipping costs.* Teams that choose to have their KoP shipped can expect to receive it sometime during the week after Kickoff. International teams should be aware your delivery will depend on customs clearance;

3. Your team may attend more than one Kickoff. For example, you can send members to the Kickoff in Manchester, NH, at the same time that other members of your team attend a Local Kickoff in your area. However, you must indicate only one kickoff for kit pickup.

4. We strongly encourage Rookie Teams to send two (2) adult team leaders to the Manchester, NH Kickoff Workshops! Workshop topics and descriptions are coming soon!

*Surrogate Kit Pickup Option:
If your team is unable to pick up its KoP at a Kickoff, and you do not wish to incur shipping charges to have it mailed, an alternate team may pick up your KoP at a Kickoff. You must provide FIRST with an authorization letter, signed by the main contact, on school or sponsor letterhead in order for us to release the kit. You can find a template for this letter here: http://tinyurl.com/69jodt3.

Fax the letter to Team Support at 603-666-3907 no later than 5:00 PM EDT on January 2, 2012, or send a hard copy to FIRST, Attn: Team Support, 200 Bedford Street, Manchester, NH 03101. The letter must include the following:

1.) Your Team Number and the Local Kickoff pick-up location;
2.) The name and team number of the representative picking up the KoP;
3.) Provide a copy of the Surrogate Kit Pickup letter to the team representative picking up the KoP for your team. This representative must bring the letter to the appropriate Kickoff.

Go Teams!

FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org

FIRST EMAIL/Initial Event Registration Opens Today/Season Calendar/2012 Registration Pricing/Bag & Tag Events/MAR/Senior Mentor Call
Thu 9/29/2011 11:33 AM
Greetings Teams:

Note: As we are gearing up for the 2012 season, it is very important to read each email blast carefully as they cover important reminders, updates, news, etc. Email blasts are sent to each team’s Main and Alternate Contact and to mentors who opted into email blasts while registering in TIMS. It is very likely no one else on your team is receiving these messages. Please share this and future email blasts with your teams accordingly. Thank you!

Initial Event Registration Opens today, September 29th @ 12 noon EST: Register for your initial Competition Event in TIMS beginning 9/29 @ 12 noon EST: https://my.usfirst.org/frc/tims/site.lasso.

**Your team will be unable to register for an event until you complete the entire pre-registration process which includes updating and/or verifying all information in the Team Profile section of your Team Summary page in TIMS.

Season Calendar and Important Deadlines for 2011-2012: http://usfirst.org/roboticsprograms/frc/content.aspx?id=454.

2012 Registration Pricing Structure and Payment Terms: http://usfirst.org/roboticsprograms/frc/content.aspx?id=460.

2012 Regional Events: http://www.usfirst.org/roboticsprograms/frc/regional-events.

Bag & Tag Events: This year ALL FRC Qualifying and Regional Events will be Bag & Tag. For more information, please visit Bill’s Blog: http://tinyurl.com/6lxmbud.
Mid-Atlantic Robotics Region: New Jersey, Delaware and the eastern half of Pennsylvania have joined forces to create the Mid-Atlantic Robotics Region (MAR) and will be holding Qualifying Events leading up to a Region Championship, similar to the Michigan district pilot. You may find more information on (MAR) here: http://tinyurl.com/6lxmbud.
Senior Mentor Call: Join Senior Mentor; Fredi Lajvardi for the Senior Mentor call “Tips and Best Practices from Teams, for Teams”. The call will be taking place on Wednesday, October 5th at 7 pm EST. You may find details and an outline of the call here: http://tinyurl.com/3h94c24.

Go Teams!

FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org

FIRST EMAIL/Event Registration Opens 9-29/2012 Season Calendar/2012 Pricing Structure/Mid-Atlantic Robotics Region
Tue 9/27/2011 4:30 PM
Greetings Teams:

Initial Event Registration Opens September 29th @ 12 noon EST: Register for your initial Competition Event in TIMS beginning 9/29 @ 12 noon EST: https://my.usfirst.org/frc/tims/site.lasso. If you haven’t done so already, it’s a good idea to pre-register your team in TIMS now.

Season Calendar and Important Deadlines for 2011-2012: http://usfirst.org/roboticsprograms/frc/content.aspx?id=454.

2012 Registration Pricing Structure and Payment Terms: http://usfirst.org/roboticsprograms/frc/content.aspx?id=460.

2012 Regional Events: http://www.usfirst.org/roboticsprograms/frc/regional-events.

Mid-Atlantic Robotics Region: New Jersey, Delaware and the eastern half of Pennsylvania have joined forces to create the Mid-Atlantic Robotics Region and will be holding Qualifying Events leading up to a Region Championship, similar to the Michigan district pilot.

Go Teams!

FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org
FIRST EMAIL/Senior Mentor Call Tonight/Policy Regarding Team Contact Changes/FRC Award Survey
Thu 9/22/2011 4:42 PM
Greetings Teams:

FRC Mentor Orientation 101- Senior Mentor Call TONIGHT @ 7 p.m. EST: Join Senior Mentors Mike Henry and Mike Siegel for the Senior Mentor call taking place tonight, Thursday, 9/22 at 7 pm EST. You may find details and an outline of the call here: http://tinyurl.com/3h94c24.

Clarification of Policy for Changing Team Contacts in TIMS: Main and Alternate Contacts may invite a replacement in TIMS within the “Team Contacts” field. Please do not email FIRST requesting that we change the contacts for you—we do not touch teams’ personal information unless there are special circumstances.

If your main contact has switched schools, moved, or otherwise cannot be reached, you must contact your Regional Director and request that they authorize FIRST to manually make a team contact change. You can search for your Regional Director here: http://www.usfirst.org/regionalcontact.aspx .

FRC Award Structure Survey: We are looking for your input regarding the existing FRC award structure. Please encourage everyone you know in FRC to complete this survey by Wednesday, September 28th at 12 p.m. EST.

Go Teams!

FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org
FIRST EMAIL/5-minute survey for FIRST strategic plan
Wed 9/21/2011 2:29 PM
Greetings Teams:

FIRST is currently engaged in a 5-year strategic planning process. As part of this process, we are looking for input from you on a few questions regarding the experience of your FRC team(s) and the FTC program. The information you provide will be a critical input into the strategic plan. We would greatly appreciate you taking 5-minutes to complete the following survey. We ask that you complete the survey by next Tuesday (Sept. 27).

Two important things to note when completing this survey:

· We are looking for only one (1) response per team, so please coordinate with the other mentors on your team to make sure only one of you completes the survey

· If you work with more than one (1) FRC team, we ask that you complete the survey once for each team you mentor so we can have information on as many teams as possible

To complete the survey, please click on the following link: http://www.surveymonkey.com/s/JQYBBK6

Thanks in advance for your assistance. We appreciate your input into this process.

Go Teams!

FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org
FIRST EMAILTIMS Now Open/FRC Senior Mentor Call 9-22/Beta Testing
Thu 9/15/2011 4:12 PM
Greetings Teams:

TIMS Now Open: Our Team Information Management System (TIMS) is open. Teams are now able to login and update their Team Profile, and may access the Judges’ Information Section. You may login to TIMS here: https://my.usfirst.org/frc/tims/site.lasso.

FRC Mentor Orientation 101- Senior Mentor Call Sept. 22, 2011: Join Senior Mentors Mike Henry and Mike Siegel for the Senior Mentor call taking place Thursday, 9/22 at 7 pm EST. You may find details and an outline of the call here: http://tinyurl.com/3lcoyp5.

Beta Testing: If your team applied to be a Beta Tester, we will contact you by tomorrow, Friday September 16th. Please direct questions regarding Beta Testing to FRCbetatest@usfirst.org.

Go Teams!
FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org
FIRST EMAIL/TIMS Now Open/Return of Weekly Email Blasts/Senior Mentor Call Tonight/Are you a "Taker-Aparter"?
Thu 9/8/2011 3:34 PM
Greetings Teams:

TIMS Now Open: Our Team Information Management System (TIMS) opened today, September 8th at 12:00 p.m. EST. Teams are now able to login and update their Team Profile, and may access the Judges’ Information Section. You may login to TIMS here: https://my.usfirst.org/frc/tims/site.lasso.

Return of Weekly Email Blasts: We are now returning to a weekly email blast schedule in an effort to keep you well-informed on the latest FRC news. Be sure to check your inbox each Thursday for the FRC email blast, and don’t forget that we always post email blasts to the FRC Season News and Email Blasts page: http://tinyurl.com/3bjls3m. You can even subscribe to an RSS feed to receive alerts when this page is updated!

Senior Mentor Call TONIGHT @ 7 p.m. EST: Join Senior Mentor, Kathie Kentfield; and Frank Merrick, FRC Deputy Director for the Senior Mentor call taking place tonight, Thursday, 9/8 at 7 pm EST. You may find details and an outline of the call here: http://tinyurl.com/3h94c24.

Are you a “Taker-Aparter”? Do you have a knack for dissembling and rebuilding things? For example, we’ve heard of a person taking apart an old computer monitor and turning it into a functioning fish tank!
FIRST® wants to know: What have you taken apart and rebuilt? Know of any cool things to make with an old cell phone? How ‘bout a VCR or a remote control car? Your submissions may be featured in the FIRST Newsletter or in other capacities in the coming months.
Join the conversation! Share your stories with us by Wednesday, September 14th. Please include a photo of your cool creation, and if you have a team photo, send that along, too!

Please pass this along to all of your student team members!

Go Teams!

FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org
FIRST EMAIL/TIMS/STIMS Update/Beta Testing/FIRST HQ Business Hours/Senior Mentor Call
Thu 9/1/2011 4:20 PM
Greetings Teams:

TIMS/STIMS Update: The Team Information Management System (TIMS) and Student Team Information Management System (STIMS) will open for pre-registration soon. We will provide you with a firm date for when you may log in to your account and input your 2012 information in an upcoming email blast. We thank you for your patience!

Beta Testing Application Deadline Friday 9/2: As FRC prepares for the 2012 season we are seeking a limited number of teams to assist us with beta testing new software. A limited number of teams will also be asked to test hardware elements of the control system. Interested teams should complete the Beta Test Application available here: https://www.surveymonkey.com/s/N3LTRHX by Friday, September 2, 2011 at noon ET.

Beta testing will run from September 2011 through the end of December 2011. Selected teams will be notified by September 16, 2011 and beta testing will begin after FIRST receives a signed Disclosure Agreement from the beta test team. Please direct questions regarding submissions to FRCbetatest@usfirst.org.

FIRST HQ Resumes Normal Business Hours Tuesday, 9/6: As Summer ends and we ramp up for the 2012 season, FIRST HQ will resume normal business hours beginning Tuesday, 9/6. Please note that our office will be closed on Monday, 9/5 in honor of Labor Day. Once we resume normal business hours, you may contact Team Support by phone Monday thru Friday, from 8:30 am ET to 5:00 pm ET, at 1-800-871-8326, ext. 0.

Choosing a Competition- Senior Mentor Call Sept. 8th, 2011: Join Senior Mentor, Kathie Kentfield; and Frank Merrick, FRC Deputy Director for the Senior Mentor call taking place Thursday, 9/8. You may find details and an outline of the call here: http://tinyurl.com/3h94c24.

Go Teams!
FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org

FIRST EMAIL/2012 Beta Test Application Now Available
Thu 8/18/2011 8:22 AM
Greetings Teams,

As FRC prepares for the 2012 season we are seeking a limited number of teams to assist us with beta testing new software. A limited number of teams will also be asked to test hardware elements of the control system. Interested teams should complete the Beta Test Application available here: https://www.surveymonkey.com/s/N3LTRHX by Friday, September 2, 2011 at noon ET. Beta testing will run from September 2011 through the end of December 2011.

Beta Test Goals

· Test the features and functions of new elements of the control system to uncover problems and generate solutions

· Develop/refine software libraries, supporting documentation and training materials

· Allow teams to become experts and serve as area leaders to mentor other teams

Team Selection Criteria

· Community - Teams must demonstrate consistent involvement within the FIRST community. A team’s communication network should be in place and will be utilized in this project.

· Vision - Teams must prove they ‘get’ the bigger picture and vision of FIRST and must be prepared to work collaboratively for the betterment of the FRC program.

· Geographical location - FIRST will consider the locations of all teams that apply in an effort to gather diverse feedback and to create experts in as many locations as possible for future mentoring.

Required Beta Test Tasks

· Complete beta test tasks as assigned

· Post findings on the FIRST Forums on a bi-weekly basis

· Be available to answer questions from area teams and the broader FRC community

· Release every piece of code developed

· Agree to return beta test hardware to FIRST immediately upon request.

Selected teams will be notified by September 16, 2011 and beta testing will begin after FIRST receives a signed Disclosure Agreement from the beta test team. Please direct questions regarding submissions to FRCbetatest@usfirst.org.

Go Teams!

FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org

FIRST EMAIL/i.am.FIRST airing 8/14 at 7 PM ET/FIRST Green e-watt saver
Thu 8/11/2011 3:29 PM
Greetings Teams:

“i.am.FIRST – Science is Rock and Roll” TV special to air 8/14 7 PM ET on ABC:
The Black Eyed Peas front man/entrepreneur/tech wizard, will.i.am pairs up with inventor/FIRST® founder Dean Kamen for a groundbreaking, one-hour special promoting education, science and technology. For more details, please visit: http://tinyurl.com/3oywkp4. Please “like” this on Facebook: https://www.facebook.com/iamfirsttv! Tune in and show your support for the FIRST family of programs on Sunday, August 14th @ 7 PM ET on ABC!
Summer reading: The Dog Days of August are an excellent time to catch up on your reading. Please encourage your team’s Mentors to visit the FRC Resources page on the website http://origin-www.usfirst.org/roboticsprograms/frc/content.aspx?id=478 and explore the wealth of helpful information they will find there.
FIRST Green e-watt saver: Looking for a great way to raise funds for your team AND protect the environment at the same time? Look no further than the FIRST Green e-watt saver bulb fundraiser! FIRST teams raise funds by earning profit on each e-watt saver sold. For more information about this exclusive FIRST team fundraiser program, please visit http://usfirst.org/e-wattresources or email e-watt@usfirst.org.

Go Teams!

FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org

FIRST EMAIL/Are you keeping up with Bill's Blog?/FIRST Green e-watt saver
Thu 7/14/2011 3:21 PM
Greetings Teams:

Are you keeping up with Bill’s Blog?: FRC Director, Bill Miller, has been blogging all summer long! Check out his latest blog post for information about the upcoming 2012 season: http://frcdirector.blogspot.com/.

FIRST Green e-watt saver: Looking for a great way to raise funds for your team during the off-season AND protect the environment at the same time? Look no further than the FIRST Green e-watt saver bulb fundraiser! FIRST teams raise funds by earning profit on each e-watt saver sold. For more information about this exclusive FIRST team fundraiser program, please visit http://usfirst.org/e-wattresources or email e-watt@usfirst.org.

Go Teams!

FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org

FIRST EMAIL/FIRST HQ Closed July 4/New FRC Controllers
Thu 6/30/2011 3:19 PM
Greetings Teams:

FIRST HQ closed Monday, July 4: Please note FIRST Headquarters will be closed on Monday, July 4th in observation of Independence Day.

New FRC Controllers: As announced at Championship, teams will have access to the new 4-slot cRIO-FRCII for the 2012 season. Rookie teams will be receiving the new controllers in their Kit of Parts, and veteran teams will be able to purchase the new controller chassis only, without modules, for under $300 in the late fall of this year. Your current cRIO modules will work with the new chassis. The existing 8-slot cRIO-FRC will continue to be supported and legal for use in competition, but teams wishing to purchase more of these controllers must place their orders with National Instruments by 10/1/2011. After this date, they will no longer be for sale. Teams can call National Instruments at 1-866-511-6285 to get more information and to place an order. Teams who have not yet ordered a cRIO-FRC this year may buy one with all modules included for $750.

Go Teams!

FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org

FIRST EMAIL/What have you done in the name of innovation?
Tue 6/21/2011 9:28 AM
Greetings Teams:

FIRST® wants to know: What have you done in the name of innovation?

in·no·va·tion noun: the introduction of something new; a new idea, method, or device: novelty.

Do you have an insatiable appetite for innovation? Innovation can take many forms, and we would like our FIRST team members to share their most creative solutions with us! These stories do not necessarily have to be related to your FIRST experience—we want to hear all about your inno-ventures; from the super successful, to the faulty flops and everything in between!

Kamen’s conundrum FIRST founder and renowned inventor, Dean Kamen subscribes to the philosophy that anything is possible. He is not one to let anything stand in his way, and has often gone to extreme measures to follow through with his ideas. While studying at WPI, Kamen made frequent trips home to work on what is now known as the AutoSyringe. The basement of his parents’ home was getting crowded, and the claustrophobic environment was interfering with his project. Rather than let issues such as space get in the way of innovation, Kamen simply hired a crew to prop the house up on stilts to expand the basement under a newer wing of the house. You may be wondering what his parents thought of this whole ordeal—well, Kamen sent them on a cruise during the period of heaviest construction!

Silly? Savvy? Spill it! Have you ever done anything as extreme (or not) as Dean Kamen’s house-raising stunt in an effort to bring your idea to life? Your submissions may be featured in the FIRST Newsletter or in other capacities in the coming months.

Join the Innovation Conversation! Share your stories with us at frcteams@usfirst.org by Friday, July 1.

Please pass this along to all of your student team members!

Go Teams!

FIRST EMAIL/Summer Hours/FIRST Green E-Watt Saver/Lost & Found
Thu 6/16/2011 4:48 PM
Greetings Teams:

Summer Hours: Summer hours start for office staff at FIRST HQ on June 20th and will continue through September 2nd. FIRST staff members will continue to work full time, but the majority of the office will be working longer hours Monday through Thursday so they may leave earlier on Fridays. We will have limited staff in the building on Friday afternoons, so please plan ahead if you need to contact Team Support or anyone else at FIRST HQ.

FIRST Green e-watt saver: Looking for a great way to raise funds for your team AND protect the environment at the same time? Look no further than the FIRST Green e-watt saver bulb fundraiser! FIRST teams raise funds by earning profit on each e-watt saver sold. For more information about this exclusive FIRST team fundraiser program, please visit http://usfirst.org/e-wattresources or email e-watt@usfirst.org.

Lost and Found Items: If you lost an item at a Competition Event or at Championship this season and did not complete a Lost and Found form, please email frcteams@usfirst.org with your team number, event at which item was lost, and a description of the lost item.

Go Teams!

FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org

FIRST EMAIL/Does your team have a great fundraising story?
Fri 6/3/2011 10:37 AM
Greetings Teams:

FIRST® wants to know about your team’s fundraising efforts!

Money can’t buy me love, but… Aside from sponsorship and grants, most FIRST teams take it upon themselves to raise money towards their registration, travel costs, team shirts, and everything in between.

Does your team put the FUN in fundraising? Judging from the level of innovation we see out on the field at FIRST events, we are certain the creativity of our teams doesn’t stop there—what has your team done to raise a few bucks?

Share the wealth! We want to hear about what your team has done to raise money!

· Tell us about your most successful fundraiser!

· What were some of your most unique and effective fundraising ideas?

· What were you able to do with the money you raised?

Join the Innovation Conversation! We hope to publish a number of your ideas to share with others—FIRST will contact you if your story is to be featured in our Newsletter, on our website, or in any other capacity.

Please share your stories with us in 100 words or less at frcteams@usfirst.org by Monday, June 6th.

Go Teams!

FRC Team Support

FIRST® (For Inspiration and Recognition of Science and Technology)

200 Bedford Street

Manchester, NH 03101

Phone: (603) 666-3906 Fax: (603) 666-3907

http://www.usfirst.org

