

Get Involved!

Join or start a team in your area

Sponsor a team, event, or local FIRST program

Become a team Mentor or Coach

Volunteer to fill over 100 roles

Igniting young minds. Nurturing passions. Practicing Gracious Professionalism™

For information about *FIRST*® in your area: WWW.USFIRST.ORG/CONTACTUS 603-666-3906

■ Volunteer in their communities

FIRST participants are

Major and pursue careers in science or engineering

much more likely to

Attend college

- Secure internships
- Mentor students
- Become outstanding citizens

FOR INSPIRATION AND RECOGNITION OF SCIENCE AND TECHNOLOGY

200 Bedford Street ■ Manchester, NH 03101 ■ USA

WWW.USFIRST.ORG

FIRST, the FIRST logo, FIRST Robotics Competition, FRC, FIRST Tech Challenge, and FTC® are registered trademarks, and Coopertition, Gracious Professionalism, and Sport for the Mind™ are common law trademarks, of the United States Foundation for Inspiration and Recognition of Science and Technology (FIRST®). LEGO® and MINDSTORMS® are registered trademarks of The LEGO Group. FIRST® LEGO® League, FLL®, Junior FIRST® LEGO® League, and Jr.FLL® are jointly held trademarks of FIRST and The LEGO Group. TETRIX® is a trademark of Pitsco. ©2011 FIRST. All rights reserved. REV 8/11

FOR INSPIRATION AND RECOGNITION OF SCIENCE AND TECHNOLOGY

It's a competitive *sport*. It's a life *experience*. It's opportunity. It's community. It's amazing.

For students aged 6-18, it's the hardest fun you'll ever have. For team Mentors, Coaches, and Volunteers, it's the most rewarding adventure you'll ever undertake. For Sponsors, it's the most enlightened investment you could ever make.

FIRST is a 501(c)(3) not-for-profit organization devoted to helping young people discover and develop a passion for Science, Technology, Engineering, and Math (STEM). Founded nearly 20 years ago by inventor Dean Kamen, the 2010-2011 FIRST season attracted more than 248,000 youth and more than 90,000 Mentors, Coaches, and Volunteers from 56 countries. The annual programs culminate in an international robotics competition and celebration where teams win recognition, gain self confidence, develop people and life skills, make new friends, and perhaps discover an unforeseen career path.

FIRST® Learning...

never stops building upon itself, starting at age 6 and continuing through middle and high-school levels up to age 18. Young people can join at any level. Participants master skills and concepts to aid in learning science and technology through innovative projects and robotics competitions.

Jr.FLL captures young children's inherent curiosity and directs it toward discovering the wonders of science and technology. This program features a real-world scientific concept to be explored through research, teamwork, construction, and imagination. Guided by adult Coaches, teams use LEGO® bricks to guild a model that moves and develop a Show-Me Poster to illustrate their journey.

Children ages 6 to 9 get to

Design and build a challenge-related model using LEGO components

Create a Show-Me Poster and practice presentation skills

Explore challenges facing today's scientists

Discover real-world math and science

Begin developing teamwork skills

Choose to participate in events and celebrations

Engage in team activities guided by Jr.FLL Core Values

In **FLL**, children are immersed in real-world science and technology challenges. Teams design their own solution to a current scientific question or problem and build autonomous LEGO robots that perform a series of missions. Through their participation, children develop valuable life skills and discover exciting career possibilities while learning that they can make a positive contribution to society.

Children ages 9 to 16 (9 to 14 in the U.S., Canada, and Mexico) get to

Create innovative solutions to challenges facing today's scientists

Strategize, design, build, program, and test an autonomous robot using LEGO MINDSTORMS® technology

Apply real-world math and science concepts

Develop career and life skills including critical thinking, time management, collaboration, and communication while becoming more self confident

Become involved in their local and global community

Choose to participate in official tournaments and local events

Qualify for an invitation to World Festival

Engage in team activities guided by FLL Core Values

FTC is designed for high-schoolers who want to compete head to head using a sports model. Teams of up to 10 students are responsible for designing, building, and programming their robots to compete on a 12 X 12' field in an Alliance format against other teams. Robots are built using a TETRIX® platform that is reusable from year-to-year using a variety of languages. Teams, including Coaches, Mentors, and Volunteers, are required to develop strategy and build robots based on sound engineering principles. Awards are given for the competition as well as community outreach, design, and other real-world accomplishments.

High-school students get to

Design, build, and program robots

Apply real-world math and science concepts

Develop strategic problem-solving, organizational, and team-building skills

Compete and cooperate in alliances at tournaments

Earn a place in the World Championship

Qualify for nearly \$10 million in college scholarships

Dubbed a varsity Sport for the Mind™ FRC combines the excitement of sport with the rigors of science and technology. Under strict rules, limited resources, and time limits, teams of 25 students or more are challenged to raise funds, design a team "brand," hone teamwork skills, and build and program a robot to perform prescribed tasks against a field of competitors. It's as close to "real world" engineering as a student can get. Professional Mentors volunteer their time and talents to guide each team.

High-school students get to

Work alongside professional engineers

Build and compete with a robot of their own design

Learn and use sophisticated hardware and software

Be exposed to design, project management, programming, teamwork, strategic thinking, and Coopertition™

Earn a place in the Championship

Qualify for nearly \$15 million in college scholarships