

Grizzly Robotics 2018 Parent Orientation Meeting

Grizzly Robotics – 2018 Parent/Guardian Orientation Meeting

- Thursday, Dec 7, 2017 & Saturday, Dec 9, 2017
- Agenda
 - Team Handouts
 - Grizzly Roboitcs Overview
 - What is FIRST Robotics Competition?
 - 2018 Season Schedule
 - Fundraising
 - FRC Student Team Information System (STIMS) Sign-Up

2018 Parent/Guardian Orientation Meeting – Handouts

- YCHS Emergency Contact Form Complete and Return to Mr. Heister
- Team Schedule
- Team Contacts

- Grizzly Robotics was founded in 2014 after the merger of the robotics teams from Willow Run Community Schools and Ypsilanti Public Schools
 - Team 66 was founded in 1998 as a combined Willow Run/Ypsilanti team
 - Team 470 was formed in 2000 after the Ypsilanti High School branched out and formed its own team
 - Both teams continue to compete today as one robotics program, Grizzly Robotics
- Grizzly Robotics' Mission:
 - Foster self-confidence, critical thinking, communication, and leadership skills in our members by engaging them in Science, Technology, Engineering and Math (STEM) based activities.
 - Introduce Students to engineering and business concepts through management, design, and construction of robots that compete in the FIRST Robotics Competition (FRC).
 - Our goal is to impact our community and culture by inspiring students to pursue higher education and careers in STEM.
- Students work directly with volunteer Mentors from STEM and business fields
 - Many of our mentors are Willow Run and Ypsilanti alumni who have returned as a way to give back to our community
 - Others are community members who have heard our story and have been inspired to donate their time

2018 Parent/Guardian Orientation Meeting – Team Overview

• Grizzly Robotics' Recognition and Accomplishments

- 2014:
 - Judges' Award
 - Entrepreneurship Award sponsored by Kleiner Perkins Caufield and Byers
 - Imagery Award in honor of Jack Kamen
 - Quality Award sponsored by Motorola
 - Engineering Inspiration Award
- 2015:
 - Industrial Design Award sponsored by General Motors
 - Entrepreneurship Award sponsored by Kleiner Perkins Caufield and Byers
 - Escanaba District Event Winner
 - Top 10 Ranking out of 400+ Michigan teams
- **–** 2016:
 - St. Joseph District Chairman's Award Winner
 - Team Spirit Award sponsored by FCA Foundation (at 2 events!)
 - Entrepreneurship Award sponsored by Kleiner Perkins Caufield and Byers
 - Ann Arbor Skyline District Event Finalists (Team 66)
 - Michigan State Championship Regional Chairman's Award
- **–** 2017:
 - St. Joseph District Chairman's Award Winner
 - Michigan State Championship Regional Chairman's Award

• What is FIRST Robotics Competition?

- FIRST is an acronym of "For Inspiration and Recognition of Science and Technology"
- Founded in 1992 by Dean Kamen (inventor of the Segway) as a way to get young people to recognize STEM in the same way sports, music, and media is celebrated.
- Called "The varsity sport of the mind."
- FIRST teams must design and build a new robot capable of competing in the unique design challenge for that year.
 - Teams have 6 weeks to analyze the challenge, decide on a game strategy, and then come up with a robot design to play the game according to their strategy.
 - Typically, two "alliances" of three teams compete in 2½ minute matches. Competitions consist of a number of qualification matches to determine playoff seeding, followed by a playoff to determine winners
 - 2018 Game is called "FIRST Power Up". Teams will find out game and robot rules on Jan 6, 2018.

• FIRST is "More Than Robots"

 Teams run like small businesses, so students also can be involved in marketing, business and community outreach functions as well as science and technology.

2018 Parent/Guardian Orientation Meeting – Team Overview

• As part of a FIRST Team, students benefit from:

- Experience a fun and exciting application of math and science, which we find inspires students to do better in school.
- Increased self-confidence, critical thinking, communication, and leadership skills
- Hands on experience with tools, concepts and processes used in "real world" business and tech fields
- Networking with mentors and volunteers from major colleges and universities, as well as major corporations
- FIRST students are eligible for 200 scholarships worth over \$50 million, not available to non-FIRST students

An experience that looks great on a college application or resume

2018 Parent/Guardian Orientation Meeting - Student Expectations

• Student Expectations

- Students should follow team rules and behave in a SAFE manner at all times.
- Academics always comes before robotics.
- Respect fellow students, mentors, and volunteers.
- Be good representatives of our school and community.

• Gracious Professionalism

- FIRST uses the term "Gracious Professionalism" (GP) to describe the set of beliefs that should guide its participants' actions.
- Respect others and let that respect show in their actions (this is being gracious)
- Possess special knowledge or talent and are entrusted by society to use that knowledge wisely (this is being a professional)
- Gracious Professionals blend knowledge, pride, and empathy in a way that is respectful and pleasing to themselves and others

2018 Parent/Guardian Orientation Meeting – Team Communication

- <u>ycsrobotics.org</u> Team website
- Team Facebook group
 - Ask to join the private group "Members of Ypsilanti Community HS FIRST Robotics Program"
- Slack group
 - Download the "Slack" app to your phone
 - Contact cdesser@gmail.com or thmeans06@gmail.com and let us know who your student is and that you would like to be added to the Slack group "ychsfrcbuild".
- "Robotics Students" Remind group
 - Class code: @dheiste
- Email
- Group Text

2018 Parent/Guardian Orientation Meeting – Season Schedule

Kickoff

- Saturday, January 6
 - 8:30 AM: Meet at YCHS, travel to U of M North Campus
 - 9:00AM to 11:30AM: Kickoff Presentation at U of M
 - 12:00 PM: Arrive back to YCHS
 - 12:00PM to 1:00PM: Lunch
 - 1:00PM to 6:00PM: Strategy
- Build Season Regular Schedule (Starting Jan 8)
 - Tuesdays and Thursdays:
 - 3:15PM to 6:00PM: Tutoring/Homework
 - 6:00PM to 9:00PM: Full Team Build meeting
 - Monday, Wednesday, and Friday
 - 3:15PM to 6:00PM: Tutoring/Homework
 - 6:00PM to 9:00PM: Small Team Build meeting
 - Saturday
 - 10:00AM to 6:00PM: Full Team Build meeting
- Some meetings will happen outside of regular hours due to deadlines, etc.
 - Students MUST notify and get permission from parents if staying late.

2018 Parent/Guardian Orientation Meeting - Competition Schedule

District Events

- St. Joseph HS, St. Joseph, MI: March 8 − 10, 2018
- Lincoln HS, Ypsilanti, MI: March 15 16, 2018
- Belleville HS, Belleville, MI: March 22 24, 2018
- Michigan State Championship*
 - Saginaw Valley State University, Saginaw, MI: April 11 14, 2018
- FIRST Championship Detroit*
 - Cobo Arena/Ford Field, Detroit, MI: April 25 28, 2018

* If we qualify

2018 Parent/Guardian Orientation Meeting – Fundraising

- Grizzly Robotics is self-funded through grants, corporate sponsors, and student fundraising.
- Team has set a per-student fundraising goal of \$700
 - Goal is that no students should have to cover costs "out of pocket".
 - Student fundraising covers:
 - Team Uniforms
 - Meals at competition events and while traveling
 - Student hotel costs for travel events (8 nights if we qualify for States and Worlds)
 - Transportation costs to competition events
 - Robot/Team expenses not covered by corporate sponsors, grants, etc
- Team is willing to help students based on need, but students need to show some effort participating in fundraisers
- Some fundraising ideas:
 - Participate in team fundraisers
 - Get a new business/corporate sponsor
 - Organize a bottle drive
 - Ask a relative/friend for a sponsorship
 - Etc.

2018 Parent/Guardian Orientation Meeting – Fundraising Calendar

Ongoing/Upcoming Team Fundraisers:

- Amazon Smile
- Scrip Cards
- December 9: Spaghetti with Santa @ YCHS, 3PM to 6PM
 - \$7 per person, \$30 for a family of 6
 - Students selling tickets get credited for their ticket sales
- December 20: Depot Town Aubree's Dine to Donate
 - Share the flyer with your friends and family!
- January 26: Bowling Night @ Lodge Lanes, 5:30PM Check In
 - \$20 per person, includes shoes, 3 frames of bowling, pizza, pop
 - \$50 lane sponsors
 - Students selling tickets get credited for their sales
- March 31: "Heister Bunny" Pancake Breakfast @ YCHS
 - Ticket cost TBD
 - Students selling tickets get credited for their ticket sales
- Fundraiser suggestions welcomed!

2018 Parent/Guardian Orientation Meeting - Volunteers Needed

- We need your help!
 - Volunteers to plan and help run fundraising events
 - Volunteers for a couple Saturdays/Weeknights to build field components after Kickoff
 - Volunteers for team spirit materials (buttons, signs for the stands, etc)
 - Provide a dish for a team meal (spaghetti, Sloppy Joe's, chili, etc)
 - Many other tasks!
- Link to online sign up (Sign Up Genius) will be posted to website soon, or contact a mentor!

2018 Parent/Guardian Orientation Meeting – Main Team Contacts

- Robotics Room: 734-221-1273
- Scott Heister Teacher/Lead Mentor
 - heister@umich.edu
- Brian Skogheim Teacher/Coach
 - bskogheim4@ycschools.us
- Tommy Means Coach
 - thmeans06@gmail.com
- Chris Lesser Lead Technical Mentor
 - cdlesser@gmail.com
- Stacey Egnor Fundraising Coordinator
 - stacey.egnor@gmail.com
- Beth Darnell 501(c)3 President
 - beth.darnell@yahoo.com