[image: image2.jpg]

 Saber Robotics
FIRST Team 2506
Team Handbook for new members
Season 2017-18. Handbook subject to periodic review. Latest revision October 2017
Also available online at www.saberrobotics.org

Table of Contents
TABLE OF CONTENTS
2
PURPOSE and PARTNERSHIPS
3
FUNDING AND FINANCIALS
4
TEAM MISSION/GOALS/HISTORY
5
TEAM ORGANIZATION
7

Advisors’ Responsibilities
7

Mentors’ Responsibilities
8

Parents’ Responsibilities
9

Student Requirements
10
SAFETY
12
TEAM SUB-GROUPS
13
PRIVILIEGES,RESPONSIBILITIES, CONSEQUENCES
14 TEAM CALENDAR
19
TEAM TRAVEL
21
COMMUNICATIONS LIST
23
SAFETY LETTER COPY
22*
APPLICATION 24*

PARENT APPLICATION 26*
STUDENT/PARENT ACKNOWLEDGEMENT
28*
*notes things that should be returned

PURPOSE

This handbook is an information source and communication tool for the Saber
Robotics Team, their supporters, families, and for other FIRST Robotics Teams.
This handbook is current as of the date in the footer of this document. Details may change as the year progresses, especially the schedules on pages 11-20. For additional information, please contact Margaret Guderyon, Josh Hansen or James Tobin.
This is a living document and a work in progress. There may be changes, additions and deletions to the handbook throughout the year. All updates will be reported to the team.

Saber Robotics Partnerships

This partnership is between these organizations:

Franklin School District

Partner since 2007

Rockwell Automation

Partner since 2007

GE

Partner since 2007

MSOE

Partner since 2007

Snap-On Tools

Partner since 2008

Krones, Inc

Partner since 2010

Rexnord

Partner in 2011

Celera Systems

Partner since 2014

Ladish Foundation

Partner since 2013
Uline

Partner since 2015

UL Safety

Partner since 2015

Active members of the Saber Robotics Team include:

· Franklin School District high school students

· Franklin School District high school teachers

· Employees from

· Rockwell Automation
· Uline
· GE
· Parents of Franklin School District students

Additional supporters of our team include/have included:

· GMF Manufacturing
· Dorner Manufacturing

· Modine Manufacturing
· Styled Aesthetic
· Saber Spirit Club

· Northwestern Mutual, employee match
We thank all of the above for time, money, tools and other in-kind donations that help make Saber Robotics a success!
FUNDING AND FINANCIALS
Funding for the Saber Robotics Team comes from these sources:

1 Team member registration fee, travel expenses (transportation, hotel, and meals), t-shirt costs, field trip expenses, and miscellaneous costs are all funded by the team member. The typical cost per student is around $200 and up depending on the student’s travel, and if the team makes it to the national competition. Fundraisers are held to help offset costs.
· Athletic/Activity Fee: $35 non-refundable (payable to FHS)

[please turn in to Athletics Office]

· Robotics Fee: non-refundable (payable to FHS) [$50 pays for t-shirts, safety glasses, bus travel to WI competition, anything left goes towards second regional travel]

[please turn in to Ms. G]
· Fundraising monies: every effort will be made to keep a current “account” list for each student member. Every effort will be made to carry over unused funds from one year to the next, although this can’t be guaranteed.
2 Corporate and Educational Sponsors – corporations, education-related and other non-profit organizations that donate funds. This constitutes the majority of the funds. Our sponsor levels for the current season are noted in the section that follows:

Team 2506 thanks its corporate sponsors for their ongoing support of their participation in the FIRST Robotics Competition. Every year, the team must solicit corporate sponsorships and donations to support a $25,000+ budget to design and build a competition-ready robot. This budget does not include travel expenses to up to two regional competitions and/or the Championship event in St. Louis, MO. Listed here are a few of the budget line items:*

FIRST registration (entitles team to robot kit-of-parts and $5,000 one competition)

Each additional regional event attended registration fee $4,000

Championship competition registration fee (if qualified) $5,000

Playing field construction $1,000

Robot construction $3,000

Computer hardware, software $2,000

Team promotional items (banners, giveaways, mascot, fliers, etc.) $500
Administrative costs (video, website fees, photocopies, postage, etc) $500
Total: $21,000

*This estimate includes two regional competitions and one Championship competition. It does not include travel costs for students, mentors, chaperones. All competitions require travel of some sort. Last year, we were also invited to a conference in Washington, D.C.
Sponsorship Levels—each levels has “perks”—please ask for a brochure or see on our website!
 Platinum Sponsor

$5,000 and up

Silver Sponsor
$500-$999

Gold Sponsor
 $1000-$4,999

 Bronze Sponsor $1 -$499
Team Mission Statement
Saber Robotics energizes students to explore and share their interest in science and technology through participation in the FIRST Robotics Competition. The team values collaboration, cooperation, respect for others, and leadership. Team 2506 strives to have fun while enabling students to develop skills that will assist them in the real world.

Team Goals
· Inspire students to explore, experience, and appreciate technology, math, science, and engineering through hands-on participation in team activities

· Prepare students for leadership roles through shared decision making on our team

· Promote the ideals of FIRST in all that we do

· Increase community and state awareness of engineering education opportunities

· Promote teamwork skills

· Introduce students to positive role models

Team History
· 2007-2008 (Overdrive)
· Team forms in the fall
· Participation in VEX

· Local demonstrations for kids

· Game for season: Overdrive (combination of volleyball and race-car driving)

· Wisconsin Regional Participant

· Rookie year…learned a lot!

· 2008-2009 (Lunacy)
· Team starts in the fall

· Participation in VEX

· SWG Lego Team

· Game for season: Lunacy (in honor of the 40th anniversary of the Lunar Landing)

· Wisconsin Regional Participant: semi-finalist

· NorthStar Regional Participant: team spirit, safety

· 2009-2010 (Breakaway)
· Team participated in the Homecoming and 4th of July parades
· Team starts officially in the fall
· Participation in VEX
· 2 SWG Lego Teams
· Game for season: Breakaway (robot soccer)
· Wisconsin Regional Participant: semi-finalist, website
· Buckeye Regional Participant: Champion
· Championship Participant
· 2010-2011 (Logomotion)
· Participated in Homecoming and 4th of July Parades, Demonstrations at Krones Company picinic, Robinwood High Interest Day, GE take-your-child to work day, RoboFest at State Fair Park, Summerfest
· Team starts in the fall
· 3 Lego Teams
· Game for season: Logomotion (tic-tac-toe)

· Wisconsin Regional Participant: Gracious Professionalism, Safety

· NorthStar Regional Participant: Entrepreneurship, Dean’s List (Josh Hansen)

· 2011-2012 (Rebound Rumble)
· Participated in Homecoming and 4th of July Parades, Demonstrations at Family Fun Run/Walk, Robinwood, GE take-your-child to work day
· Team starts in the fall
· Game for season: Rebound Rumble (basketball)

· Wisconsin Regional Participant: safety, website, quarterfinal qualifier

· FOX6 (local news) appearance
· Lake Superior Regional Participant

· 2012-2013 (Ultimate Ascent)
· Participated in Homecoming Parade, Robinwood, GE take-your-child to work day
· Team starts in the fall
· Game for season: Ultimate Ascent (frisbee)

· Wisconsin Regional Participant: team spirit, safety finalist
· Lake Superior Regional Participant: safety finalist
· 2013-2014 (Aerial Assist)
· Participated in Robinwood, Rockwell tours, Army demo day, Relay for Life, STEM conference
· Team starts in the fall
· Game for season: Aerial Assist (exercise ball)
· Midwest Regional Participant: Innovation in Control award, safety finalist, quarterfinalist

· Lake Superior Regional Participant: entrepreneurship award, safety award quarterfinalist
· 2014-2015 (Recycle Rush)
· Participated in Robinwood, Rockwell tours,
· Team starts in the fall
· Game for season: Recycle Rush (totes, garbage cans and pool noodles)

· Wisconsin Regional Participant: Quarterfinalist

· Midwest Regional Participant: Quality award, safety finalist

· 2015-2016 (Stronghold)
· Participated in Robinwood, Rockwell tours, Country Dale Science night
· Team starts in the fall
· Game for season: Stronghold (defenses, boulders)

· Wisconsin Regional Participant: entrepreneurship award

· 2016-2017 (FIRST Steamworks)
· Team starts in the fall
· Game for season: Steamworks (airship, rotors, fuel)

· Wisconsin Regional Participant: Team Spirit

TEAM ORGANIZATION
FIRST-FRC is centered on the promotion of partnership between people in the science and technology field and students at the high school level. Because of that partnership and the number of individuals necessary to create a successful team, the following lists serves as a guide for “who does what”.

LEAD FACULTY ADVISOR
· A teacher who acts as the liaison between the team and the school.

· Chief mentor to the team (both robot and business operations).

· Monitors the standing of each member (grades, behavior, and attendance).

· Communicates to the schools and schedules school facilities, coordinating building requests as necessary.

· Assists with grant proposals.

· Coordinates yearbook page with school yearbook staff.

· Determines appropriate school and team recognition awards.

· Supervises team activities.

· Serves as “main contact” and “shipping contact” with FIRST organization.

· Primary contact with FIRST Wisconsin Regional Planning Committee.

· Submits registration for FIRST events.

· Maintains open communication with parents, mentors and students.

· Coordinates parent and adult volunteers for team activities. (can also be assisted by parent/adult volunteer)

· Coordinates mentors for build and sub-team meetings.

· Supervises travel plans for team.

· Co-depositor for team money.

· Supervises handbook updates.

· Maintains registration, attendance, safety contracts, and other private student records.

· Distributes FIRST information to appropriate adult and student team members.

· Oversees communications with community and business partners.

· Maintains team email distribution lists and rosters.

· Works closely with student leaders to update team website, forum and calendar.

· Is present at competitions and other FIRST events.

· This handbook may not contain all possible team procedures and processes, nor can it address all situations coming before the team; the advisor is entrusted with ensuring that there are responsible adults overseeing the ongoing operations of the team.

· Chief arbiter of all team business. Has final approval of all official team communications and functions (including animations, videos, and outreach).

CO-FACULTY ADVISOR

· A teacher who acts as a secondary liaison between the team and the school.

· Monitors the standing of each member (grades, behavior, and attendance).

· Assists with grant proposals.

· Determines appropriate school and team recognition awards.

· Supervises team activities.

· Serves as “alternate contact” with FIRST organization.

· Maintains open communication with parents, mentors and students.

· Coordinates mentors for build and sub-team meetings.

· Supervises travel plans for team.

· Co-depositor for team money.

· Supervises handbook updates.

· Maintains registration, attendance, safety contracts, and other private student records.

· Oversees communications with community and business partners.

· Maintains team email distribution lists and rosters.

· Works closely with student leaders to update team website, forum and calendar.

MENTOR RESPONSIBILITIES
Next to the students, mentors are the most important members of the team. They enable and inspire the students to do more than most people expect of high school students by bringing in real-world experience. They teach and guide students in all parts of the designing, building, marketing and operating of the robot.

1. Mentors are responsible for inspiring students in science and technology.

2. Mentors are responsible for motivating and engaging students in meaningful activities in the designing, building, marketing, and operating of the robot.

3. Mentors are responsible for keeping the lines of communication open between themselves and students. Mentors are expected to participate in the process, providing guidance while being active listeners and asking questions for clarification.

4. Mentors are responsible for making sure students complete tasks on time. This includes creating a timeline with students, trusting them to complete tasks, and holding them accountable for their assignments.

5. Mentors are responsible for creating a trusting and respectful environment. Mentors should not disparage each other or students while in the company of students.

6. Mentors will act as safety role models, being aware of all situations from a safety standpoint. Mentors will wear safety glasses and use power equipment properly. If unsafe conditions occur, mentors should be prepared to step in and restore safety.
7. Mentors are expected to provide constructive feedback to students on appropriate aspects to further team success. Mentors are in the role of coach, teacher and observer, but should be ready to step in as needed to direct students in achieving the goals set forth by the team.
8. Mentors must remain alert to vulnerable situations that they could be placed in.

a. They should have a current volunteer form on file with the district office.

b. They are not to transport students in their own vehicles without written parental permission and the vehicle must be approved by the district.

c. They are not to be alone with a student in a vehicle or in a hotel room unless there is no alternative.

9. Mentors should refer any student behavioral problem to the faculty advisor(s).

10. Mentors should read the FIRST mentoring guide available at the FIRST website (www.firstinspires.org)

11. Mentors should register with FIRST.

12. Mentors should be present for competition, if available.

Saber Robotics is proud to have both of the following mentor types:

Technical Mentors:
· Adult volunteers with an engineering or technical background.

Non-Technical Mentors:
· Adult volunteers that direct the team in business, marketing, animation, and media.

The Advisors for Saber Robotics would like to thank the mentors for all their time and effort put in throughout the year!
PARENTS
Parents/ guardians fill the link between home, school and team. Parents are encouraged to take an active role in the team, in any capacity. We appreciate you making every effort to meet the following responsibilities.

· Parents/guardians are responsible for attending parent meetings. Usually, one meeting is held during the preseason and a meeting is held before travel to the regional competitions in the spring.

· Parents/guardians are responsible for providing/arranging transportation to make sure that students are on time for meetings and events. Timely transportation home is also appreciated.

· Parents/guardians are responsible for returning permission slips, accurate medical information, and payment for participation, travel and fundraising. We do ask that your STUDENT be responsible for responding to team emails, and not you (unless specifically asking for parental response).

· Parents/guardians are responsible for having a discussion with their student regarding fundraising and travel. We expect students to participate in competitions and provide opportunities to fundraise if necessary.

· Parents/guardians are responsible for providing accurate contact information (phone, email). Primary updates are done through email, but a phone tree is also necessary in the case of emergency. Parents/guardians need to check email often regarding updates.

· Parents/guardians are responsible for providing the lunch on Saturdays during build season. One parent usually coordinates the “menu”, and others are asked to contribute.
· Parents/guardians are responsible for keeping an eye on health and grades of their student—especially during build season. This is a TEAM sport, so every person in needed at competition.

· Parents/guardians are responsible for their child until the age of eighteen. If a student needs to return home during a competition trip for violating rules/code of conduct, it will be at the parents’ expense.

· Parents/guardians are encouraged to volunteer for team events and seek out possible avenues of sponsorship from their employers. Many have a volunteer matching grant.

· Parents/guardians are encouraged to keep up-to-date with what the team is doing (especially during build season). Parents/guardians are welcome to stop by at any time to provide additional support of the team, including chaperoning, general supervision (non-mentorship), donation of general supplies/snacks/water, craft-type expertise (including sewing) and assisting team mentors as requested. Attendance at any team meeting/event is welcome!

The Advisors and Mentors for Saber Robotics appreciate you allowing your student to take part on the team!

STUDENT MEMBER REQUIREMENTS
Code of Conduct
“Gracious professionalism,” one of the founding precepts of FIRST, is essential to team participation. “It's a way of doing things that encourages high-quality work, emphasizes the value of others, and respects individuals and the community” (www.firstinspires.org).

Specific Expectations:
1. Students are expected to attend all meetings and be on time or follow the procedure for excusing an absence. (Google Absence Form)
2. Students are expected to respond to emails in the specified time/manner regarding events or questions.

3. Students are expected to fundraise and participate in speaking engagements/demonstrations in order to receive a letter award
4. Students will display “Gracious Professionalism” – the motto of FIRST – and promote the ideals of FIRST.

5. Students are expected to behave in a courteous and cooperative manner towards all peers and adults, both during team meetings and outside of the team (ie during school/other events).

6. Students are expected to be respectful of others and behave in a way that protects the health and safety of themselves and others. Students shall be respectful of the facilities, tools, equipment and all things being used by the team. (please see Safety code)

7. Students will make every effort to follow a timeline for completing activities, as set forth by the team.

8. Students will check in/out with an appropriate mentor (ie-mechanical with mechanical). Ending times are always approximate.

9. Students will follow the same rules as dictated by Franklin High School, including those in regards to alcohol and chemical substances. (http://www.franklin.k12.wi.us/images/stories/Athletic_Handbook_09.pdf)

10. Students shall not use profane, obscene or vulgar language in written, gestured, or verbal form. Saber Robotics abides by Franklin Public School’s Acceptable Use Policy for all communications, including all social media and Internet usage (See Franklin Board Policies 5211 and 5212 http://www.franklin.k12.wi.us/index.php?option=com_docman&Itemid=501) . Students' Internet/social media/online communications are team communications, and will be regarded as such.

11. Students visiting or working at corporate sites are guests of the corporations and must be courteous and respectful. While at a corporate site, students are expected to follow the general rules and safety rules posted.

12. Students are expected to keep current with team activities and requirements by checking the website and their email and/or text messages frequently.

13. Students are expected to wear appropriate team attire and look presentable at events as representatives of Saber Robotics and the Franklin School District.

14. Travel requires meeting all Field Trip policy codes as well as meeting with teachers during resource/after school and being timely with make-up work. These are pre-planned absences and all efforts must be made to complete work AHEAD of time.

 Student Eligibility
1. Students must be enrolled at Franklin High School.

2. Students must maintain a minimum of a C- average at all times, with no failing grades.

3. Students are expected to make a significant time commitment to the team, actively participating in meetings, workshops, and events. Commitment to the team increases significantly during the 6-week build in Jan and Feb.

4. Students are expected be reliable (on-time, prepared to work, clean up, positive attitude, assist newer members, responsive to mentors and other adult volunteers) and assist with team administrative tasks.

5. Students and parents must complete the necessary paperwork and pay the required fees including the annual registration fee, t-shirt costs, and travel expenses. Fundraisers will be held that can offset the cost of travel.
6. You are allowed two(2) absences max during preseason and five(5) during build season, unless there are extreme extenuating circumstances. If there is a recurring absence event, please inform the mentors. Keep in mind that people are relying on you!
a. If extenuating circumstances occur, you may be asked to “make up” your missed time by staying late on a Saturday or attending events as they come up. Please see a mentor if this needs to happen.
Lettering and School Recognition
1. The faculty advisors, with input from team mentors, will determine which students receive a letter and/or school and team recognition awards.

2. In order to receive numerals (freshmen) or JV patch (sophomores, juniors, seniors)

i. Students must be an active participant of the team (absences are noted) and member in good standing.
ii. Student must attend one competition in its entirety.
iii. Students must attend 75% of meetings in entirety
iv. Student must maintain a minimum of a C- average with no failing grades.

3. In order to receive a varsity letter (sophomore to senior), all of the above must be met, in addition to

i. Student must have been an active participant for two years.
ii. Student must have attended one speaking engagement/demonstration, which promotes the ideals of FIRST
iii. Students must attend 95% of meetings in entirety (especially in second year and beyond)
4. Students participating for more than two years and/or in multiple sports/activities will receive appropriate recognition awards.

The Advisors and Mentors for Saber Robotics would like to thank the students for meeting and exceeding expectations set forth. You are truly part of something great!
SAFETY
1. Team members will act in a safe manner AT ALL TIMES. This includes during any team-related activity while traveling to team events, and during competitions.

2. Team members will be respectful of the Safety Captain(s) and adhere to any reasonable requests made by the Safety Captain(s) and/or adult mentors.

3. Team members will be expected to attend a safety seminar and pass a Safety Quiz. Power tools or equipment may only be used under the supervision of an adult mentor.

4. Team members will be expected to wear safety glasses while working and in the pit area at all competitions. In addition, team members may be asked to wear gloves, face masks, and ear protection during certain tasks.

5. Horseplay will not be tolerated at any time.

6. All work areas will be cleaned up at the end of every day including sweeping the floors and work surfaces, putting away tools and materials, and throwing away trash. NO ONE SHOULD LEAVE WITHOUT CHECKING WITH A MENTOR.
7. Music is fine, at a level deemed acceptable to all.
8. Students will not socialize or linger in the workshop once the designated task(s) are completed.
9. Electronic devices should be kept out of sight—no ear cords, sitting and texting, playing computer games, etc.
10. Team members will not directly or indirectly give out personal information about themselves or other team members while using any form of online/Interent communications or media. This includes all social media (Twitter, Facebook, et al), Team 2506, other FIRST teams or other FIRST-sponsored Forums, wikis or any Internet/Web/mobile device (cellphones). As Team 2506 members, students’ communications through any media are representative of the team and should not negatively reflect on the team and should at all times reflect the tenets of FIRST and “Gracious Professionalism.”

TEAM SUB-GROUPS
	Team
	Pre-season
	Build
	Competition
	Post-season

	Business & Finance
	Do
	Do
	Do
	Done

	Media
	Do
	Do
	Do
	Do

	Communications
	Do
	Do
	Do
	Done

	Chairman’s Award
	Do
	Do
	Do
	Do

	Electrical
	Plan/Learn
	Do
	Implement
	Done

	Mechanical Design
	Plan/Learn
	Do
	Implement
	Done

	CAD
	Plan/Learn
	Do
	Implement
	Done

	Fabrication
	Plan/Learn
	Do
	Implement
	Done

	Software
	Plan/Learn
	Do
	Implement
	Done

	Safety
	Do
	Do
	Do
	Do

	Scouting
	Plan/Learn
	Do
	Do
	Done

	
	
	
	
	

Business Administration and Public Relations Sub-Groups:
Business & Finance
· Develop and implement business plan

· Manage team finances/bookkeeping
· Work on team travel

Fundraising

· Solicit financial support from potential sponsors/organize fundraisers
· Aid other areas as necessary
Promotion & Media Communications
· Take pictures and shoot video throughout the year

· Develop slide shows and videos for a variety of audiences

· Work with the communications team to develop PR materials/locker decorations

· Regularly update team web site

Awards
· Compile Chairman’s and Business Award worthy information

· Develop Chairman’s and Business Award submission

· Submit awards and present at competitions

[image: image1.jpg]

Engineering Sub-Groups:

Strategic Design
· Integrate teams
· Scouting organization
· Develop overall strategy
· Organize field element construction

· Organize team documents (parts, schematics)

· Closet
CAD (Computer Aided Design) & Build
· Design mechanical systems of the robot

· Develop size and specs of mechanical components for robot functions

· Develop 3D computer models of parts from mechanical design team

· Create working drawings of robot components

· Create robot parts

Electrical & Controls
· Partnership of electrical and programming

· Develop electrical plan for robot

· Develop code to achieve team goals for robot

· Design and integrate electronics for control

PRIVILEGES, RESPONSIBILITIES, CHOICES AND CONSEQUENCES
The Saber Robotics Team Handbook identifies and explains a wide variety of activities and events that the team engages in. It also lays the foundation for the level of commitment and conduct that is expected of a member of the Saber Robotics Team. It is up to the student to read this handbook and understand their privileges, responsibilities, choices, and consequences.

Participation in the Saber Robotics Team is a privilege, not a right. As such, there are certain responsibilities that fall on the shoulders of the student. This is an opportunity for students to demonstrate a desire for learning, leadership, cooperation, peer mentorship, and teamwork. It is also a time when students need to be responsible for their actions on both an academic level and an interpersonal level.

Uniforms
Our uniform is an important part of our image and thus must be maintained with dignity and care. There are several parts to our uniform that may be worn for different occasions.

For serious occasions we wear the Saber Robotics Team polo with tan/brown khaki pants and dark shoes or sneakers. This is worn when we represent the team for interviews, when speaking to the press, or when presenting information about the team to local businesses and community groups.

The cheering team uniform for Saber Robotics is the current year’s team t-shirt. These are usually of a new design each year. If you have an interest in helping to design or print the current season’s t-shirts, contact the mentor or student in charge of the communications team.

FIRST caps are allowed and encouraged. Team members may purchase a team baseball cap or a FIRST cap through the FIRST website.
Pants are allowed to be variable. However in the robot areas long pants and closed-toe shoes are required.

Please note that any time, wearing inappropriate clothing (you know what this is) is strictly discouraged and may carry serious consequences. While at robotics, you are a part of the team and its image.

Appropriate Use: It is important to remember that when you are wearing a team shirt or polo, you are representing the entire team as well as the team’s sponsors. Your attitude and actions reflect on your fellow students, teachers, mentors, and, most importantly, the Franklin School District and all our sponsors. Shirts will be worn on designated days at specific events.

Plan of Assistance/Probation
There are several reasons why a student member would be placed upon probation and a plan of assistance. A Plan of Assistance identifies a behavior and outlines the steps to correct the behavior within a specified time length of probation. The plan is a corrective method designed to assist the student and keep him or her eligible for the team.

Boyfriend/Girlfriend
In the event that a relationship develops or is ongoing, there are certain guidelines that must be adhered to at all times when engaged in team activities local and away.

Hand-holding, hugging, kissing and other expressions of affection are prohibited at all times. The couple must also travel in a group at all times. Couples may not wander off or sit alone. In other words, they should not appear as a couple but as part of the team. Common sense should prevail at all times.
The mentors reserve the right to discipline a team member as necessary for safety and the overall good of the team. The parents will be informed of any plan of assistance/disciplinary actions as soon as possible.

Academics
Monitoring your grades will occur on a regular basis. You are expected to maintain academic eligibility as per school policy and maintain grades of at least C-. If we identify a class you are having difficulty and that may affect your GPA in a negative manner, you may be placed on probation with a Plan of Assistance, and be required to attend Study Table. If you are required to attend Study Table, you are expected to abide by the rules set forth pertaining to Study Table.
At the end of the probation length of time if the situation is not corrected you may have probation time extended or you may be dropped from the team. This decision will be made after considering the effort and progress made during the time length.
If grades continue to be a problem, you may be dismissed from the team.
Travel
Traveling as a part of our team is very exciting and rewarding and is often the highlight of a student’s memories of their time on the team. A great deal of planning and organization is required to coordinate all the associated activities. A strong effort is made to make the travel to be an educational/cultural experience as well as the basic competition experience. All team members are eligible to travel to all events unless otherwise exempted or prohibited. A student may be exempted from travel due to a prior commitment approved by the mentors in advance, disciplinary reasons from the mentors or principals or not meeting grade expectations. All team members are expected to attend all events they are registered for. Failure to attend an event may result in dismissal from the team.

Disciplinary Procedure
Students who choose to abide by the guidelines established in this handbook will experience the pride and camaraderie of being involved in a national robotics team. Those who choose to ignore their responsibilities as a member of this team will be advised according to the steps that follow.

Step 1 The student will be advised by a teacher mentor as to the unacceptable actions and asked to make appropriate changes to remedy the situation. This could be behavior or grades
Step 2 The student’s parents will be contacted and a meeting will be scheduled with the parents, student, and appropriate mentors/administrators to discuss the situation. The student may not return to the team or participate in team activities until the meeting has taken place.

Step 3 The student will be suspended from the team for the next 2 team functions/events or a period of 2 weeks, whichever is longer. During this time they may not participate in team meetings, team competitions, or any other activities the Saber Robotics engages in.

Step 4 The student will be removed from the team.

Appeals: Saber Robotics will follow the Franklin School District Co-Curricular Code of conduct for disciplinary appeals.

TEAM CALENDAR

The team calendar is a dynamic schedule always being updated. Our most accurate and update information on meeting times, fundraising events, required meeting dates, travel dates, and other important events that our team are involved can be found on our team web page at www.saberrobotics.org and are often listed through the email group list. This website contains our calendar on the front page and will be updated regularly so that students, parents, and mentors are always aware of upcoming activities. Every effort is made to keep the calendar as current as possible. Members, Parents and Mentors also communicate via a Yahoo Group for information, and it is common to post upcoming dates through the group.

There are four distinct parts to our team calendar of activities:

Pre-Season (Start of School to End of December)

-During this time students receive training, team information and expectations, bond with fellow students and mentors and prepare for the upcoming build

-Pay Activities fee (to Athletic/Activities office)/fill out office paperwork ($35—check made out to FHS)

-Pay Robotics fee (to Ms. Guderyon which is put towards travel in your “account) and fill out team paperwork ($50—check made out to FHS)

-Fundraise as appropriate

Register with www.firstinspires.org-->log into STIMS and completed the release form.

Provided both student and parent email.

Build Season (First Saturday in January to 6 weeks following the first Tuesday in January)

-During this period the team designs, builds, and tests the robot after receiving the game on the first Saturday in January

-Please note: Time commitment is INCREASED during these six weeks!

Note: When the first Saturday falls on the day after New Year’s Day, it will be the second Saturday in January.

Competition Season (End of Build to End of April)

-During this period the team competes with our completed robot at regional events across the country and the World Championship in St. Louis, MO
-Sometimes a competition will occur during Spring Break

Summer Post-Season (End of April to the End of August)

-During this period the team will conduct our banquet, present sponsor recognition, have our team party, and have other various activities including parades and speaking engagements.

The most important thing is to always be checking the team calendar located on the team website, keeping in contact with a fellow robotics teammate and watching emails.
TEAM SESSIONS

During the “Pre Season” (between start of school and kickoff) team members will be working at these times:

Tuesdays
630 - 830pm – Team Meeting/Pre-season Activities
Special events may include training sessions, field trip(s), guest speakers, Homecoming parade, Lego League mentoring.

January 6, 2018
FIRST Kick-off at FHS
January 6-February 20, 2018
Build Season Work sessions and meetings daily.

**During the “Build Season” (between kickoff and ship date) team members will be working at these times:

Monday – Thursday
3:15 – 5:30pm - Quiet study time—at home or school

6:00pm – *9:00pm – Build activities

Thursday

6:00pm – All Team Meeting**

Saturday

9:00am - *3:00pm – Build activities

Sunday

Off

Ending times are approximate and may vary depending on what needs to be accomplished

**our schedule continues to be a work-in-progress. Some groups may not need to be meeting as much, and there will be a quiet area available as a study hall.

During the “Competition Season” (between ship date and competitions), team members will be working subject to necessity

March-April, 2018

FIRST Regional competitions

· Wisconsin Regional March 22-24 Milwaukee***

· Seven Rivers Regional April 4-7 La Crosse***.
FIRST Championship
· St. Louis, MO April 2018

* Meetings are important and team members are required to attend. If you need to be excused, please follow protocol. Failure to do so may result in dismissal from the team.

***Please note these dates! Students have off the Friday of Milwaukee competition and Seven Rivers is at the end of Spring Break. Currently, we are wait-listed for Seven Rivers and I will let everyone know as soon as I do. We are going to need to secure hotel in La Crosse early once we find out we are registered!

TEAM TRAVEL
Travel
Students are expected to attend the FIRST Midwest Regional, and are given the opportunity to travel to other competitions, including St. Louis, MO (if team qualifies to participate at the Championship). All transportation, hotel and meal expenses are paid by each student and adult traveling with the team (again—fundraising helps!). Travel itinerary and information will be provided mid-season. Student MUST attend a FULL Competition (in its entirety) each year for two years to meet lettering requirements.

Expectations of student before and while traveling
· Be a member in good standing (see Member Requirements).

· Pay for their transportation, and hotel (in advance), and meals while there.
· Arrange ahead of time with their teachers to make-up any work missed (students will miss Thursday and Friday of school for competitions). This includes attending resource prior to or upon return.
· Complete all necessary paperwork for travel (permission slips, FIRST consent form, medical and health liability release, student behavior expectation form, etc).

· Attends mandatory travel meeting(s).

· Abide by all rules of conduct for traveling with the team (to be distributed prior to traveling).

· Participate in appropriate team role, whatever that may be (subject to change if necessary during the competition)

· Exhibit team spirit and “Gracious Professionalism” at all times while traveling.

Team Organization – During Competitions
Pit crew positions Students may rotate in and out of the pit.

1. Mentor (type will vary).

2. Safety captain – student in charge of safety glasses, cleanliness of pit, keeping aisles clear, monitoring persons in the pit.

3. Mechanical – student(s) in charge of drive-train, chassis and manipulator.

4. Electrical – student in charge of electrical pre- and post-match checklist as well as keeping batteries charged.

5. Programming – student programmer responsible for system checks and programming changes.
6. Pit Rep - talks to judges (may share safety duties)
7. Runner – student in charge of acquiring any items needed including tools, parts, help, etc. Coordinates communication in and out of pit and rotation of pit crew.

Field c
Drive Crew
1. Driver – *student operating the robot using the remote controls.

2. Coach – student providing feedback during the game.

3. Human player – student participating in the game as a human player.

4. Other (such as robot accessory operator). *Driver(s) will be determined by pre-competition try-out, possibly using the previous year’s robots.
Media crew
1. Digital photographer

2. Videographer

Awards crew
1. Pit rep – talks to judges

2. Chairman’s Award – 3 students responsible for team interview and presentation before judges

Scouting and Spirit Crew

1. ​Strategy Lead – coordinates scouts and presents conclusion.
2. Data input – updates information to database.

3. Collectors – watch matches and collect needed information.

4. Robot Documenter – photographs and collects basic data on all robots at the competition.

5. Mascot (wears costume, leads cheers).

6. Team representatives as requested by FIRST as guides and hosts to visitors.

COMMUNICATIONS AND RESOURCES
Communications expectations:
All team members and mentors are required to have an email address (Google’s Gmail is the preferred email server) and check it daily. In addition, the team website, including the forums, blog, and calendar, should be checked frequently.

Any distributed roster of the team members, parents, and mentors is designated as for team use only. Much will be done via email/Google Docs.
General Team contact: saberrobotics@gmail.com or Ms. Guderyon Margaret.guderyon@franklin.k12.wi.us
Resources:

www.saberrobotics.org = Saber Robotics team website, includes: news calendar parent resources (Note: the Parent Resources page on the website is team-only. An approved account is needed to access this section as well as the Forum) team-only Forum (Note: Team members will need an approved account in order to access this section of the website.)

Google Group for members (school email—please email Ms. G if you haven’t received an email)

Remind 101 to receive text messages: text @msgude to (262)264-6810 [See parent handout for parent code]
http://www.wisconsinregional.com/= official website of the FIRST Wisconsin

Regional Competition includes upcoming events, information about FIRST Robotics in Wisconsin.

www.firstinspires.org = official website of the FIRST Robotics Competition (FRC), includes:

• information about FIRST and FIRST Robotics Competitions
• STIMS registration

www.chiefdelphi.org = a website of a veteran team with helpful information and forums on many topics.

www.thebluealliance.net = a website that archives videos of previous years’ competitions and source of much helpful information.

**Much thanks to N.E.W Apple Corps Robotics Team 93, Frog Force Team 503 and Edina Robotics “the Green Machine” Team 1816. This handbook was created on the basis of these award-winning teams’ posted efforts.
Dear Parents / Guardians,

Your son or daughter has chosen to be involved in the Saber Robotics program at Franklin High School. This program is truly unique in that it allows the students to solve real problems and use real world practices that apply their classroom learning. In this program they are also mentored by men and women who are practicing the professions to which these students aspire on a daily basis. There truly is no experience quite like FIRST Robotics.

As part of this program many of your sons and daughters will be working with machinery and equipment that is not to be treated lightly. As a school our primary concern is for the health and well being of our students. In light of this we will be training the mentors to ensure that they are aware of the specific dangers of working in the metal shop and how to most effectively monitor the activities of students working in these environments. However, we recognize that nobody can be aware of all things at all times.

For this reason we are asking you to help build a culture of safety within our team and our shop facilities. We are asking you to discuss the importance of abiding by the following safety expectations for students:

1) Safety is the first factor to be considered in all activities.

· If ANY student or mentor believes an activity is unsafe they should ask that the activity cease and discuss the matter with the safety captain and or a mentor before the activity can resume.

2) We are the guests of the shops and do everything in our power to prevent accidents that would impede the instruction of related classes.

3) There is to be no shop activity without the supervision of a safety trained adult.
4) If you are unsure of what you are doing- don’t.

5) Don’t be afraid to ask questions- of anyone- at anytime.

6) Listen, and be listened to!!!

Parents we are asking you to sign below. By doing so you are indicating that you are aware that your son or daughter may be working in a shop environment and with equipment that has the potential to cause bodily harm. You are also agreeing that you have discussed this with your student and that the student is willing to help enforce the expectations above.

It is our intent to create a safe environment. We believe the steps we have taken help to achieve that. We appreciate your support.

Margaret Guderyon

Josh Hansen and James Tobin
and the rest of Team 2506 Mentors
Acknowledgement of Receipt and Support of Safety Expectations

By signing below we indicate that we have read, discussed and understand the safety expectations for FIRST Robotics Team 2506, Saber Robotics. As a student I further understand that it is my responsibility to help establish and maintain this culture of safety. As a parent I understand that every effort will be made to ensure a safe environment while working with power tools and heavy equipment. I further understand that some risk is involved and that despite every intention the possibility of accidental injury exists.

Printed Student Name:___

Parent Signature _______________________________________ Date__________

Student Signature __ Date_________

Applicant Section:
Area of highest interest: ______________________________________

First Name Last Name __________________________

Grade _________

Home Phone ____________________
Student ID number:_____________
Email address: ___

Any potential known conflicts regarding attendance(please be specific to date and conflict):

I plan to attend La Crosse: Yes or
No
Please fill out all of the following sections (check off as you complete).

· Attach two TYPED paragraphs letting us know:
1. What you know.
· What skills have you learned from being a part of a team (any team)
· Your most memorable team experience and what it means to you

2. What you want to learn (skills, knowledge).
What do you hope to get out of being on the team this year?

What do you hope to contribute to the team this year?

· Pledge: As a member of FIRST Team 2506, I will:

· Support community awareness and outreach

· Maintain my grades with all being C- or higher, and will get help if my grades could put me and/or my team in jeopardy.
· Make the appropriate people aware of absences, knowing that too many may result in dismissal
· Bring food to build season on your designated day

· Work to model the “Profile” of the Team 2506 student,

· Attend all meetings/activities (schedule to be announced)

· Take care of my own transportation to and from school (or meeting place),

· Support the project through innovative, open minded and creative thinking.
· Support the awards process by whatever means required

Student Signature Date__________________
Parent Section:
First Robotics Team 2506 NEEDS parent support.

If you are aware of a company that would be interested in supporting the team (financially or in-kind), please let us know and we will reach out to them. Many companies also have a matching program.

Our average budget is around $25,000 to pay for competitions entrance, parts, spirit and travel. While we do provide students the opportunity to fundraise, sponsors help defray costs we can’t cover through fundraising. The more sponsorship we garner, the more complex robots we can build! Please consider your network of contacts!

Company Name:

Would you prefer: _____ The team contacts the company directly
 _____ You contact the company

Contact person:

Best method of contacting:

Thank you for any help in this area.

Support you could give to the team (circle/check all that apply):

· Organize fundraising events
· Team Fundraising organizer

· Teambuilding/professional development assistant

· Design work on the computer (Inventor)

· Part fabrication or machining
· Electrical engineering assistance

· Mechanical engineering assistance

· Welding assistance
· Food/meals coordinator (for the build season)
· Food contributions (Saturdays)

· Videotaping and Documenting assistant to the team
· Business/Marketing Mentor
· Travel coordinator (including carpool organizer)

· Website assistance

· Business assistance

· Uniforms coordinator

· Other involvement? Please indicate any other way you may be able to support the team.

Parent Name________________________________
Email address: ________ _________________ Phone number: _______________
Student’s Name________________________________Date:
Parent Section:

Of the seven characteristics below, please check the three strongest characteristics of your son/daughter (indicate in order 1 being strongest):
_____ Team player

_____ Hard-working
_____ Self-motivated

_____ Willing to sacrifice
_____ Open to new ideas

_____ Willing to commit to the amount of time needed for a big project

_____ Punctual

_____ Responsible
Indicate why your son/daughter should be considered for this team. Please include how they may benefit from being on the team this year, and what you think they may bring to the team.

__

__

__

__

__

__

__

__

__

__

__

__

__

__

STUDENT/PARENT ACKNOWLEDGEMENT
Saber Robotics Team 2506
By signing this sheet I verify the following:

I have read through the handbook and understand the privileges and responsibilities that being a member of this team involves. (complete handbook is available at www.saberrobotics.org)
I have turned in necessary paperwork and payment to the athletics office.

Emergency form

Code of Conduct

Activity Fee $35 unless you are at the cap

I have completed and signed all necessary documents that were labeled “return”.

I have a check for the non-refundable $50 Robotics Fee, payable to FHS to turn in with my “return” papers.

I have registered with www.firstinspires.org-->FRC-->Cost and Registration-->STIMS and completed the release form.

I have provided both student and parent email and will let Ms. Guderyon know if it isn’t working.

I have signed up with Remind101 to receive text messages: text @msgude to (262)264-6810 [students]

 text @2506parent to (262) 264-6810 [parents]
I understand that participation on the Saber Robotics Team is a privilege.

I understand that I am held to the Franklin High School Code of conduct, as set forth by the Athletics/Activities department.

I understand that the consequences of my actions can ultimately lead to my removal from the team.

I understand that being a part of FIRST Robotics can provide me with knowledge and skills that will benefit me for a lifetime. I understand that I must work at things that may be outside of my comfort zone.
I understand that I have a wide variety of opportunities available to me while part of this team. These are organized for my benefit and will participate as often as practical.
I agree with the philosophy FIRST upholds – “FIRST inspires in young people, their schools and communities an appreciation of science and technology, and of how mastering these can enrich the lives of all.”

I understand that, as a member of the Saber Robotics Team, my actions reflect on the Franklin School District, our other sponsors and supporters of our team.

I agree to act with gracious professionalism in all that I do while a member of this team.
 Student’s Signature

Parent’s Signature

Date
Sub-Group Team Leadership:

Students that lead a group of students on a sub-team.

Attend mentor/student leader meetings.

Mentor younger students and set a good example.

Set/keep to schedules/due dates

Bring problems to the attention of adults.

return

return

return

return

return

9

October 2017

