

Making it **LOUD**

2011 Annual Report

FOR INSPIRATION AND RECOGNITION OF SCIENCE AND TECHNOLOGY

WWW.USFIRST.ORG

will.i.am

For over 20 years, **FIRST**® Founder Dean Kamen and everyone associated with *FIRST* have been on a mission to spread the word about the many educational, societal, economical, and planetary benefits of getting youth and adults alike involved in the *FIRST* experience. Despite not having access to the millions of marketing dollars required to make *FIRST* a household “brand,” the program has continued to grow each year at a blistering pace.

In 2011, however, thanks to the fervent interest of major figures in government, the media, and mainstream entertainment, the “volume” of voices promoting FIRST...

...GOT TURNED UP LOUD...VERY LOUD!

MAKING IT LOUDER

In January, 2011, a timely phone call to Dean Kamen by music mogul, tech entrepreneur, and The Black Eyed Peas frontman will.i.am kicked off an amazing season-long collaboration of unusual bedfellows, culminating in a national television special on the ABC Network in August dedicated to promoting science and *FIRST* (“i.am *FIRST*® – Science is Rock and Roll”). will.i.am pledged his continuing support to the program in an effort to “turn science and engineering up loud.” The entertainer delivered with a full-tilt The Black Eyed Peas concert for attendees of the *FIRST* Championship in St. Louis, which was filmed for the TV special and featured appearances by a long list of celebrities — Jack Black, Steven Tyler, Bono, Justin Bieber, Britney Spears, and many more. President Obama even had a cameo!

...AND LOUDER

In May, CNN’s Soledad O’Brien produced and hosted a well-received documentary on American education (“Don’t Fail Me: Education in America”) which followed three *FIRST*® Robotics Competition (FRC®) teams as they worked through the year’s challenge, LOGO MOTION™. For millions of viewers, it was an eye-opening introduction to the world of *FIRST* and its importance in our collective future.

President Barack Obama, along with White House Technology Officer Aneesh Chopra, continued to feature *FIRST* teams as perfect examples of the president’s national White House Science Fair initiative promoting STEM (science, technology, engineering, and math) education and celebrating science and math achievement in American schools.

...AND LOUDER

Books, magazines, newspapers, cable TV, and the Web helped us create noise, too, with ongoing national coverage by *Bloomberg*, *CNN*, *Popular Mechanics*, *Popular Science*, *Wired*, *ESPN Magazine*, *WallStreetJournal.com*, and more. Author Neal Bascomb brought the *FIRST* experience to life in his inspiring book, *The New Cool*. Time Warner Cable incorporated *FIRST* into its national “Connect A Million Minds™” initiative, featuring our FRC program in its TV show “It Ain’t Rocket Science.”

The clamor of *FIRST* recognition continues to grow louder every day. The continuing mainstream exposure is helping propel us toward our goal of making *FIRST* known and recognized around the globe. Will your company, your circle of influence, your personal voice be the next to join the chorus?

Dean Kamen
Morgan Freeman
Soledad O’Brien

Willow Smith

Barack Obama

Ryan Hart FIRST put me on the path to engineering and has allowed me to gain first hand experience doing something that is both fun and rewarding. There is nothing like the feeling of watching the robot that you built go out on the field and win!

Like · Comment · Share · 3 hours ago

4 people like this

FIRST[®] PROGRAMS

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 participate at any level. Participants master skills and concepts to aid in learning science and technology through innovative projects and robotics competitions, while gaining valuable career and life skills.

Gracious Professionalism™
Coopertition™
Sport for the Mind™

FRC
FIRST[®] Robotics Competition
Grades 9-12 (ages 14-18)

FTC
FIRST[®] Tech Challenge
Grades 9-12 (ages 14-18)

FLL
FIRST[®] LEGO[®] League
Grades 4-8 (ages 9-16)
ages 9-14 in the U.S./CAN/MEX

Jr.FLL
Junior FIRST[®] LEGO[®] League
Grades K-3 (ages 6-9)

FRC teams compete with up-to-150-pound robots of their own design in this varsity Sport for the Mind™, combining the excitement of sport with the rigors of science and technology.

FTC teams develop strategy, build robots using a reusable, modular kit of parts, and compete head to head. Students learn to think like engineers.

FLL teams build LEGO[®]-based robots and develop research projects based on a real-world Challenge that changes annually. Their activities are guided by FLL Core Values.

Jr.FLL teams design and construct a model with moving parts using LEGO[®] elements and present their research journey on a “Show-Me” poster.

High-school students get to:

- Work alongside professional engineers
- Learn and use sophisticated hardware and software
- Develop design, project management, programming, teamwork, and strategic-thinking skills
- Qualify for millions of dollars in scholarships

High-school students get to:

- Design, prototype, test, and compete using real-world practices (e.g. Engineering Notebooks, CAD software, and rapid prototyping)
- Get hands-on programming and rapid-prototyping experience
- Develop strategic-thinking, problem-solving, organizational, and team-building skills
- Qualify for millions of dollars in scholarships

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

- Strategize, design, build, program, and test an autonomous robot using LEGO[®] MINDSTORMS[®] technology
- Create innovative solutions to challenges facing today’s scientists
- Develop career and life skills including critical thinking, time management, and teamwork
- Become involved in their local and global community

Children ages 6 to 9 get to:

- Explore challenges facing today’s scientists
- Discover real-world math and science
- Engage in team activities guided by Jr.FLL Core Values
- Build self-confidence and life skills

FIRST Facts 2011

Youth participants	248,000+ (ages 6-18)
Mentors, Coaches, Volunteers, and adult supporters	90,000+
Number of hours donated by Volunteers	6,933,746
U.S. states participating	50
Countries participating	60+
Scholarships available	Close to \$15 million in scholarships from nearly 150 Scholarship Providers
Sponsors	3,500+
FIRST [®] Robotics Competition donated parts	459,030
Number of robots constructed	20,440+
Growth of FIRST participation (over 2010).....	17%
Participants who have a meaningful learning experience	100%

FIRST participants are many times more likely to:

- Attend college
- Major and pursue careers in science or engineering
- Volunteer in their communities
- Secure internships
- Mentor students
- Become outstanding citizens

In college, FIRST participants are many times more likely to:

- Secure internships
- Pursue careers in engineering
- Minority FIRST participants are more than twice as likely and female participants are four times as likely to study science and engineering

Dean Kamen

Walter P. Havenstein

President Obama *Introducing ABC special about FIRST*

“If our kids study hard in math and science, then their futures are going to be bright, and so is America’s. Now, may the best robot win ...”

Every year, at the Championship and at *FIRST* events across the country and globally, we give *FIRST* participants the same challenge... “homework,” if you will. **GO OUT AND MAKE FIRST LOUD!** Talk about it with everyone you know. Shout about it at every opportunity. Let everyone you can know what a life-altering, game-changing, planet-awakening social and educational experience *FIRST* is. But despite constantly earning A’s on this assignment, and experiencing consistent yearly growth, *FIRST* has continued to operate under the radar of the general public.

This year, however, we hit the jackpot. We couldn’t be more excited about the national and international attention *FIRST* has received from luminaries in government, the media, publishing, and the diverse world of popular entertainment. All of a sudden, it seems that *FIRST* has become, to borrow from author Neal Bascomb’s recent book title, the “new cool.” The national call for science, technology, engineering, and math (STEM) education in our schools is reaching a crescendo and *FIRST* is helping lead the chorus. Of course, those of us involved in our organization have believed this for decades. It just took a little time for the rest of the country to catch up!

We are extremely grateful to an endless list of people from many fields who have embraced *FIRST* and lent their influence, time, and resources to help us pump up the excitement. For their passion and leadership, we recognize *President Barack Obama, White House Chief Technology Officer Aneesh Chopra, entertainment mogul will.i.am and The Black Eyed Peas, CNN’s Soledad O’Brien, Time Warner Cable’s NY1, Academy Award-winning actor Morgan Freeman,* and countless others whose names you will see in this document. To all those who have shared their brilliance and vision with us, we thank you. And to the tens of thousands of Volunteers, Mentors, Coaches, teachers, parents, friends, and fans who make *FIRST* run and help it continue to grow, you have our sincere and humble gratitude. None of this would happen without you. You continue to inspire us all!

The world’s educational, political, and business leaders have once again been reminded that the future belongs to the innovators: the young men and women now involved in the *FIRST* progression of programs. The U.S., in turn, must push harder for STEM education in our schools. This year, we recommit ourselves to work for the day when *FIRST* programs are available to everyone who dreams of developing the next generation of technological wonders.

Dean Kamen, *FIRST* Founder

Walter P. Havenstein, *FIRST* Chairman

Making it Loudpage 2

FIRST Programs.....page 4

Founder’s & Chairman’s Letter.....page 7

President’s Letter.....page 9

Junior FIRST® LEGO® League.....page 10

FIRST® LEGO® Leaguepage 12

FIRST® Tech Challengepage 14

FIRST® Robotics Competition.....page 16

Sponsorspage 18

2011 Woodie Flowers Awardpage 19

2011 Scholarship Programpage 21

2011 Founder’s Award.....page 23

Financialspage 58

Leadership.....page 59

Jon Dudas

by FIRSTweets
Oprah Oprah @will.i.am u r a bonafide genius. I saw clips of the show. GENIUS idea. My only regret is it's not on Oprah Winfrey Network.

During my seven years at the United States Patent and Trademark Office, I was exposed to the tremendous impact *FIRST* has on lives, young and old, and how it directly affects our future. After my first full year working with so many dedicated, inspiring people inside and outside of this dynamic organization, I continue to be amazed at how many of our participants move on through our four programs to become the next generation of forward-thinking inventors, community leaders, motivated employees, and model citizens. That so many of those same students return to help us prepare the next generations of science and technology heroes is also inspiring.

Working tirelessly together this year, thousands of people from all walks of life joined forces to make *FIRST* “louder.” As a result, we also helped make *FIRST* “bigger,” with a quarter million young people aged 6-18 taking part in our four *FIRST* robotics programs, an overall 17 percent increase over 2010. Of course, supporting and guiding all these motivated kids are more than 90,000 Volunteers — Mentors, Coaches, tournament organizers, fundraisers, Sponsors, emcees, drivers, and a myriad of other jobs. Our heartfelt thanks to each and every one of you for seeing the potential of *FIRST* and diving in to help make it all happen. Our hats are off to you once again.

In our 20th Season of the *FIRST*® Robotics Competition (FRC®), we continued to grow at record rates, with 2,072 teams participating in 59 events. But we will not be satisfied until we inspire young people in every school in the U.S. to become science and technology leaders. Our success is also measured by the much larger percentage of *FIRST* participants going to college and majoring in technology, engineering, and the sciences.

2011 was a banner year for many parts of the *FIRST* organization. Not only did CNN and ABC air specials on *FIRST*, but it was the inaugural year for a new contest in our *FIRST*® LEGO® League (FLL®) program, the Global Innovation Award. FLL also saw growth across the globe with more than 167,000 9-16 year-olds (9-14 in the U.S., Canada, and Mexico) researching the human body in the “Body Forward” Challenge. Junior *FIRST*® LEGO® League (Jr.FLL®) enjoyed growth to over 12,000 6-9 year-olds on 2,147 teams from five countries, participating in more than 80 events. Our *FIRST*® Tech Challenge (FTC®) game, “GET OVER IT!™,” brought more than 16,000 high-school participants to 101 Qualifying and Championship Tournaments, and we piloted the program in India and China. Our college scholarships reached nearly \$15 million from nearly 150 colleges, universities, and companies in the U.S. and Canada. We introduced our first “team sustainability program” — selling the *FIRST* Green e-watt saver LED bulb — with teams raising more than half a million dollars. However, the most impactful findings come from our own students. They are our ambassadors, telling the story of *FIRST* as they build their robots, work at major corporations and in government, attend college, and help the next generation of technology leaders and innovators as *FIRST* Mentors and Volunteers.

There are thousands of ways our community helps “make *FIRST* loud,” creating stories of inspiration, innovation, and contributions of time, talent, and resources to develop the science and technology leaders we need in our future. If “louder” translates into “bigger,” then join me this coming year to continue to turn the volume up. We need to engage more of our youth than ever before. Our collective futures depend on it — in our universities, our corporations, our governments, and our communities. The momentum we’ve gained in 2011 is solid ground for strong growth in 2012 and beyond. Thank you for your passion and all you have done to date. If you are ready, we have a much bigger and even more rewarding job to accomplish.

 Jon Dudas, *FIRST* President

Jr.FLL®

Junior FIRST® LEGO® League

TURNING UP THE TEAMS!

NUMBER OF TEAMS

Jr.FLL has found its place as the starting point for making a life-long impact on the future of science and technology. Spreading into countries around the world, Jr.FLL celebrated its first ever World Festival Expo held at the FIRST Championship in St. Louis. Reviewers witnessed the creative team Models and Show-Me Posters with the event culminating in a motivational closing ceremony complete with awards and a message by an inspired youth Mentor.

Junior FIRST® LEGO® League (Jr.FLL®) continued to see double digit growth with more than 2,100 teams participating in the 2010/2011 Body Forward® Challenge. Jr.FLL captures young children's inherent curiosity and directs it toward discovering the wonders of science and technology. Jr.FLL features a real-world Challenge, which teams solve through research, critical thinking, and imagination. Guided by adult Coaches and the Jr.FLL Core Values, students work with LEGO elements and moving parts to build ideas and concepts and present them for review. During the Body Forward season, children aged 6 to 9 researched the human body and what might go wrong with it. Teams discovered how Biomedical Engineering helps people get and stay healthy.

NEW JERSEY TEAM "MAKES IT LOUD" FOR YOUNGER FIRST TEAMS

FIRST® Tech Challenge (FTC®) Team 4220, the "Landroids," is one the most enthusiastic, unofficial supporters of all things FIRST, especially when it comes to inspiring young kids to join the FIRST progression of programs. The all-boy team connected with industry experts to help expand the reach of Junior FIRST LEGO League (Jr.FLL) teams across their state. In 2010, they hosted their annual Jr.FLL Expo, the largest outdoor, carnival-style Jr.FLL Expo in the nation, with 16 New Jersey Jr.FLL teams, plus dozens of Volunteers. As part of the event, the Landroids invited robotics surgeons from Livingston's St. Barnabas Medical Center to be the Reviewers, which dovetailed off of the Jr.FLL 2010 Body Forward Challenge.

THE LANDROIDS

PROFILE

broadened from being an FLL team to organizing an FTC team, and inspired the formation of several new teams. Eventually, they formed their own organization, the Livingston Robotics Club, hosting elaborate summer workshops and lengthy in-person presentations. The team's community efforts have since expanded into a state-wide outreach.

"Beyond building robots, we should leverage the innovation, inspiration, and interconnection that FIRST has brought to us," said Landroids' Coach Pearl Hwang.

When asked about the team's success and extraordinary level of commitment, *FIRST* New Jersey Regional Director Don Bowers said, "The Landroids have incorporated continued renewal into their game — first they renew themselves by progressing through *FIRST* challenges, second by giving back to the community, and finally by competing in national robotics competitions that build upon the skills they've learned from *FIRST*."

 Tanya Cisneros-Conreux We are in process of forming a group for Jr.FLL and so excited to get my son involved in this amazing program at such a young age!

Like · Comment · Share • August 9 at 11:25 am

 1 person likes this

 Valerie Mortensen
19 hours ago

I've been a Jr.FLL coach for 3 years now and the program is in such high demand!! It's a very unique after school offering and it is exciting helping the kids learn how to work together in teams so by the end of our season... they are proud of their accomplishments using LEGO!

Like · Comment · Share

 1 person likes this

FLL®

FIRST® LEGO® League

TURNING UP THE TEAMS!

FLL is no stranger to global recognition and exposure! This year's launch of the post-season Global Innovation Award, presented by the X PRIZE Foundation and in cooperation with the United States Patent and Trademark Office (USPTO), brought more awareness to the amazing innovations FLL teams develop through the Project and Core Values aspects of the Challenge. More than 200 million online impressions were related to the program and the participating teams.

FIRST® LEGO® League (FLL®), in its 12th season, had a total of 16,720 teams of 9 to 16-year-old children (9 to 14 in the U.S., Canada, and Mexico) from more than 60 countries, tasked with solving a real-world problem in the field of biomedical engineering. A set of Core Values, which serves as the over-arching way FLL teams go about learning, sharing, and working as a team, guided teams as they participated in programming a custom-made, autonomous robot to perform theme-related missions using LEGO MINDSTORMS® technology. Through the Body Forward® Challenge, teams discovered what could go wrong with the human body and presented their innovative solutions to panels of judges.

The 2010/2011 season included more than 540 qualifying events and 100 Championship Tournaments. This year, two Open Championships were held, and 84 teams gathered at the World Festival in St. Louis to celebrate the season. The Global Innovation Award, in its inaugural year, provided an extension to the FLL season through an online competition designed to help teams learn about intellectual property.

"THE FLYING MONKEYS" LEAD A HAND TO "MAKE IT LOUD"

For a Georgia 3-year old, the chance to hold a pencil and draw for the first time is now a reality, thanks to the creative efforts of FIRST LEGO League (FLL) team, "The Flying Monkeys," and the FLL Global Innovation Award — an inaugural competition sponsored by the X PRIZE Foundation in collaboration with the United States Patent and Trademark Office (USPTO).

THE FLYING MONKEYS

PROFILE

As part of the FLL Global Innovation Award competition, this year's FLL teams were asked to offer a solution to a critical, real-world problem in the field of biomedical engineering. The competition tasked teams in more than 56 countries to submit ideas developed for the 2011 FLL Challenge, Body Forward.

First Prize went to The Flying Monkeys, a Girl Scout FLL team from Ames, Iowa that more than met the challenge with BOB-1, their multi-functional prosthetic hand device, which will help people with limb abnormalities hold, grip, and

secure items. Their invention — made of moldable plastic, a pencil grip, and Velcro — was inspired by Danielle Fairchild, the Duluth, Georgia toddler who was born without fingers on her dominant hand. As part of their research, the team members met with a prosthetics manufacturer, an occupational therapist, and people with limb differences, and then designed the easy-to-use and cost-effective prototype.

In addition to the tremendous satisfaction of helping the Georgia toddler — as well as the potential to help many others like her in the future — The Flying Monkeys also received \$20,000 from the X PRIZE Foundation, which will be applied to cover costs associated with the patenting process.

The awards ceremony, held in Alexandria, Virginia this past June, also acknowledged a number of patent-pending inventions developed by other FLL teams, recognizing their creativity, compassion, and innovation. Winners were selected from more than 170 submissions from 15 countries. The entries were voted on by the public and then judged by an expert panel to determine the most patentable ideas.

by FIRSTtweets

mariestrougter: Marie My son's been involved w/ @FirstLegoLeague since he was 6 (now 13). Has been best educational investment #gifted #homeschool 3 April

Sue Mueller Hoyt

Yesterday at 4:34pm

Being part of the FIRST experience is life changing. My son was a FIRST LEGO League participant and then coach. he received a 12,000 dollar scholarship to college because of it.

Like · Comment · Share

4 people like this

FTC

FIRST® Tech Challenge

FIRST® Tech Challenge (FTC®) experienced an unprecedented 45 percent growth in teams in the 2010/2011 season. There were more than 16,000 high-school students on 1,606 teams, in five countries, competing in 101 Qualifying and Championship Tournaments and one World Championship Tournament. One hundred twenty-eight teams earned the right to compete in the FTC World Championship in St. Louis. will.i.am, frontman for The Black Eyed Peas, chose to feature FTC Team 3509, “Phoenixtrix,” in the “i.am FIRST – Science is Rock and Roll” television special on the ABC Network. In the FTC “GET OVER IT!” game, teams of up to 10 students used a combination of sensors, including infrared tracking (IR), line following, magnet seeking, and ultrasonic touch, to program their robots to operate in both autonomous and driver-controlled modes. Robots executed both offensive and defensive strategies to score batons into stationary and rolling goals. Guided by adult Mentors, FTC teams designed, built, and competed in an Alliance format and used a modular robotics platform, applying real-world math and science concepts.

TURNING UP THE TEAMS!

FIRST Tech Challenge “made it loud” for students around the world when will.i.am showed them how accessible FTC can be to participants from diverse ethnic, cultural, and socio-economic backgrounds. Students in the program develop team-building and problem solving skills while applying real-world math and science principles. They gain confidence in themselves, learn to work together as a team, and develop a greater understanding of innovation and engineering — and feel the thrill of success. They are becoming the next generation of science and technology leaders who are not only making FTC “loud,” but also fun.

FTC MAKES IT LOUD AND “DIRTY”

When The Black Eyed Peas’ frontman will.i.am needed to build a robot for his groundbreaking appearance at the 2011 FIRST Championship, he turned to FIRST Tech Challenge and Team 3509, “Phoenixtrix,” of Folsom, California.

PHOENXTRIX

PROFILE

In addition to building and qualifying their own robot for the FTC World Championship, Phoenixtrix also acted as the design and build team for will.i.am’s robot. With guidance from Ken Johnson, FTC Director, the project was kept under wraps until its debut at the World Championship in April.

A highlight of the World Championship event was the FTC Celebrity Match featuring FIRST Founder Dean Kamen with Team 2859, “Team Tiki,” from McLean, Virginia; FIRST President Jon Dudas with FTC Team 311, “the Fem Bots,” from

Williamston, South Carolina; and will.i.am’s “Dirty Bot.” Under intense media scrutiny and tough competition, “Dirty Bot” emerged as the winning FTC Celebrity Alliance.

The spotlight on FTC and Phoenixtrix didn’t end there. “Dirty Bot” was the focus of numerous national interviews and stories promoting FTC. The robot logged thousands of travel miles promoting FIRST, including making an appearance on “Piers Morgan Tonight,” and will.i.am’s FTC experience became the key storyline in “i.am FIRST – Science is Rock and Roll.” The ABC Network special celebrated the 20th annual FIRST Championship and also featured live performances by The Black Eyed Peas and Willow Smith.

“Dirty Bot” is now de-commissioned and still proudly belongs to will.i.am.

Sravan Suryadevara FTC is pretty awesome, mentoring a team right now and the small group dynamic is terrific. Allows you to work with the whole team, but at the same time part of a team.

Like · Comment · Share • 20 hours ago

1 person likes this

Michael McKellar
19 hours ago

In four short years of FIRST I’ve watched my twin son & daughter become competent programmers, engineers, researchers, team members, presenters, and mentors. They blow me away with how much they know at their young age. Wow, what an advantage.

Like · Comment · Share

2 people like this

20th season FRC

FIRST® Robotics Competition

TURNING UP THE TEAMS!

When technology and rock and roll converge, the combination is nothing less than amazing. That was evidenced by a 2011 groundbreaking, star-studded ABC TV special that showcased the efforts of FIRST in inspiring young people as it took an inside look at the 20th annual FRC season and FIRST Championship. The program, "i.am FIRST — Science is Rock and Roll," drew 2.8 million viewers; received extensive media coverage by CNN, CBS, BET, Forbes, The Washington Post, Bloomberg, NPR, Reuters, Yahoo News, The Boston Herald, The Huffington Post, and more; and generated more than 68,000,000 hits on numerous social networks including Twitter, Facebook, LinkedIn, and YouTube.

In 2011, the FIRST® Robotics Competition (FRC®) celebrated its 20th season, commemorating two decades of innovation in science, technology, engineering, and math. More than 51,000 high-school students (2,072 teams, including 410 rookie teams) from 11 countries took on the LOGO MOTION™ engineering challenge. Three-team Alliances competed on a 27' x 54' field, earning points by hanging inflated triangle, circle, and square logo pieces during a match lasting two minutes and 15 seconds. Bonus points were earned for arranging pieces to form the FIRST logo and for deploying mini-bots to climb vertical poles. Teams participated in 48 Regional Competitions, nine District Competitions and one State Championship in Michigan, and the FRC Championship at the Edward Jones Dome, St. Louis, Missouri. This past year, team members were eligible to apply for nearly \$15 million in college scholarships from nearly 150 providers.

"LOUD" AND LOCAL: MENTOR SAYS NEVER UNDERESTIMATE THE POWER OF A FIRST CHALLENGE

When asked how he ended up with "the best job in the world," FIRST Robotics Competition Coach, Mentor, and Associate Director of the Robotics Resource Center at Worcester Polytechnic Institute (WPI) Brad Miller says he spent so much time working on robotics-related activities that WPI had no choice but to make it official.

Brad Miller

PROFILE

In 2000, the Massachusetts college's Associate Provost suggested Miller check out a FIRST event. Miller was so impressed by the enthusiasm of the FIRST students that he asked the Mentor of Team 190 — from Massachusetts Academy of Math and Science High School — if he could help. He has been mentoring the team ever since.

Miller helps with training at Kickoff Workshops for Mentors and gives pre-game sessions that get FRC teams up to speed for the coming season. In addition, he created WPILib, a software library that simplifies the process of programming the robots. This software is available to all FRC teams.

One of the most rewarding aspects of Miller's time with FIRST has been the opportunity to watch teams take software that he developed and use it to do things they "never thought possible; to solve problems they thought were out of their reach."

Miller is grateful for the opportunity WPI has provided him. "I feel fortunate to be working at a school that thinks so highly of the FIRST program," says Miller, who adds that WPI sponsors two FRC teams, is an Operational Partner for FIRST® LEGO® League (FLL®) in Massachusetts, and hosts an FRC Regional Competition, as well as the Massachusetts State FLL Championship.

John Knox
February 22 at 10:33pm

Imagine... if that high school kid in 1978 with the really cool Camaro had been given the chance FIRST provides? What would he be doing now? FIRST takes that kid and makes him a super star. That's why I love FIRST!

Like · Comment · Share

29 people like this

by FIRSTtweets
stepstate Steph A high school kid in Soledad's #dontfailme special:
"I feel I don't have the right to not use the abilities I have." Wow.
21 May

SPONSORS

In addition to the formal Sponsors, Suppliers, and Contributors acknowledged on these pages, *FIRST* extends its sincere appreciation to the tens of thousands of Volunteers who generously devote their time and expertise, and the thousands of Sponsors of *FIRST* Robotics Competition, *FIRST* Tech Challenge, *FIRST* LEGO League, and Junior *FIRST* LEGO League teams and events. *FIRST* could not achieve the powerful impact it does without this tremendous support.

FIRST thanks all of its supporters and makes every effort to ensure complete and accurate listings. If we've made an error, please accept our sincere apology, and please help us correct it by letting us know at 1-800-871-8326.

- Member of the *FIRST* Board of Directors
- ▲ Member of the *FIRST* Executive Advisory Board
- *FIRST* Honorary Director
- ◆ Matching Gift

FIRST FOUNDING SPONSORS

Baxter International Inc.
Boston Scientific Corporation
The Chrysler Foundation
DEKA Research & Development Corporation
Delphi Corporation
General Motors Corporation
Johnson & Johnson
Kleiner Perkins Caufield & Byers
Motorola, Inc.
Xerox Corporation

FIRST STRATEGIC PARTNERS

BAE Systems
The Boeing Company
DEKA Research & Development Corporation
FedEx Corporation
General Motors Corporation
jcpenny
Johnson & Johnson
Motorola Mobility Foundation
Motorola Solutions Foundation
NASA
National Instruments Corporation
Rockwell Automation, Inc.
Rockwell Collins, Inc.
Time Warner Cable

2010-2011 FIRST CONTRIBUTORS

John Abele ■
Nora Abrahamer
Michael Adams
Mario Albuja

Brian & Lynn Aldrich
Paul Allaire ●
Dona Alpert
Joseph Alsop
Nancy Amburgey
American Express Company
Howard Anderson
Anonymous Donors
Amy Arcail
Argosy Foundation
Don Arnold
Laura Austin
Aviation Communication and Surveillance Systems, LLC (ACSS)
Aviation Week
Arlen A. Axdahl
Bancroft-Clair Foundation
Martin Barker
Andrew Bartkus
Gail Battaglia
Clair Baum
James Baum
Bausch & Lomb Incorporated
Frank Beachly
Carol Bell
Christopher Bentzel
Dennis Berkey ▲
Rajeev Bhatt
Suzanne Bird
Kathleen Bliss Callow
The Bollard Group in honor of John Abele
Wendelyn Bolles
Linda Boran
Chris Bosco
Carla Bossone in memory of James H. Mollitor

Wilfred Bourdon
Donald Bowers in honor of Roseann Stevens
Donald Bowers in memory of Jack Kamen
Anthony Boxall
Brenda M. Bozeman
Joan Brandsgaard
Andrea Brandt
Daniel Singer Bricklin
Douglas Britz
The Bronfin Family
David & Lori Brooks
Beverly Brouhard
John T. Buchman
Thai Bui
Ursula Burns ■
Kevin Burt
The Butner Family Foundation in honor of FRC Team 2416
Elizabeth Byrd
Deborah Cahill
Robert & Irene Caldwell
Steven A. Campbell
John & Maureen Canada
Louis Capobianco
William Carboneau
Deborah Carl
Wendy Carlson
Timothy & Carol Carman
Edward Casey
Castaing Family Foundation
Raghothama Cauligi
Mary Anne Ceci
Margret Celidonia
Karen Cell
Champlain College in honor of John Abele
William Chapman

Amanda Charles
Uma Chetty
Deborah A. Chilton
Cheryl Chraston
Joe & Cindy Chrisman
Gary Christelis
James Chuber
Cisco Systems, Inc. ◆
Angela Cleggett
The Coca-Cola Company in honor of Dean Kamen
Vincent & Lorraine Colarusso
Colorado *FIRST* in memory of Mark Dotterweich
Keith & Brenda Conklin
George Conrades
Chris & Laura Conroy
Constellation Energy Group, Inc. ◆
Harold Cooper
Timothy & Jennifer Cope
Richard & Ann Corbin
Angelo Corradino
Eric Corrigan
Christopher & Amy Cotterill
Cecilia & Tim Craig
Jeffrey Crosby
Dominick Cucurullo
Debra P. Cummings
Fabiana & Ariel Czemerinski
Sheryl Damato
Dawn Dammann
Charlotte Farrior
Guy Fedorkow
Daniel & Lori Feig-Sandoval
Mary Jo Fields
FIRST in memory of Gerry Wilson

Wayne Davis
Judith De Zanger
Mark DesMarais
Diane Deutsch
Dale DeYoung
DirecTV Matching Gift Center ◆
Discover Financial Services ◆
L. Kaye Dodd
John Doerr ●
James Douglas
The Dow Chemical Company
Drury Design Dynamics in honor of Dean Kamen
Jon Dudas ■
Robert Dunlop
Brett Dunst
Terry & Patti Durkin
Terry & Patti Durkin in memory of Scott Frock
Annie Eis
Marc & Sallie Elman
Elsevier Foundation ◆
Employees Community Fund of The Boeing Company ◆
ePrize
Scott & Barbara Erlich
Brenda Eskelson
Eric Espenhahn
Jeffrey Evelhoch
Josh Ewing
Shelley Fannin
Elizabeth Farah
Charlotte Farrior
Guy Fedorkow
Daniel & Lori Feig-Sandoval
Mary Jo Fields
FIRST in memory of Gerry Wilson

FIRST Robotics Canada
Mary Ann Fischer
Neil Flaherty & Susan Murray
Neil & Susan Flaherty
Marie Flositz
Craig Foyer
Tracy Fragassi
William Frazier
Jeremy Freitas
Deborah Friedman
Scott Frock
Donald & Linda Fuhrman
Linda Fuhrman
Erin Fuller
Brian Gallagher
Mark Gallivan
Garuda, U.S. Inc.
Adam R. Gaslowitz
GE Energy (Atlanta)
GE Foundation ◆
General Dynamics Electric Boat
General Motors Corporation
Meryl Gersh
Joel L. Gilbert
Emma Gilleland
Brian & Mary Gillespie
Global Bankcard Systems, LLC
Alexander Goldinger
Arlene Goldman
Marc Goldman
Goldman Sachs Matching Gift Program ◆
Jeffrey & Doris Goldstein

David Golman
Francisco J. Gomez
Google Matching Gifts Program ◆
Peter Green
Veryl Greene
Greenspan Foundation
John Gregor
Gregory Gross
Steve & Cathy Guarascio
Michael Guidry
Jon Guild
Sylvia Gutierrez
David Guy
Mark & Cheryl Hammel
Robert & Linda Hammond
Heidi Hansch
Brandon R. Hansen
Harris Corporation, RF Communications Division
Christian Hasselberg
Walter P. Havenstein ■
Henry & Lynne Heilbrunn
Robert & Karen Heon
Kathleen Herald-Austin
Adam Hess
Karen Hill
Henry D. Hines
Jerome Holland
Deborah Hollenbach
Honeywell International Inc.
Howard Honig
Houston Endowment, Inc.

Ling Hung
Jessica Hurley
IBM Employee Services Center ◆
Sally Ilagan
ImportantGifts, Inc.
Institute for International Research in honor of Dean Kamen
Intel Foundation
International Flavors & Fragrances, Inc. (IFF) ◆
International Society of Automation (ISA) in honor of Dean Kamen
Anthony & Susan Jaccino
Jacquelyn Jacobs
Jim Jamieson
Gene & Lori Jasper
Cynthia Jaworsky
Edna Joe
John Hancock Financial Services, Inc., Matching Gift Program ◆
Karen Johnson
Scott & Charlene Johnson
Valerie Johnson
David Johnston
Eleanor Jorgensen
The JPMorgan Chase Foundation ◆
Just Give ◆
Nancy Kaindl
Dean Kamen ■
Lance & Amy Kasari
The Kennedy Family Trust
Key Speakers Bureau, Inc. in honor of Dean Kamen

Geoffrey B Brown
February 22 at 10:33pm

That's really awesome. President Obama's attention to education and in particular science is really phenomenal. Congratulations FIRST!

Like · Comment · Share

3 people like this

Woodie Flowers Award Recipient John Larock Says Prestigious Award Is an Honor »

Although he has earned many awards in his tenure with the organization, Delaware-area *FIRST* Mentor John Larock says receiving this year's Woodie Flowers Award — in recognition of Mentors who lead, inspire, and empower using excellent communication skills — is a special honor.

While thrilled to receive the coveted award, Larock is quick to note his work with *FIRST* is about more than just awards. Rather, it's about his consummate passion when encouraging students — and the entire state of Delaware — to embrace *FIRST* and the STEM (science, technology, engineering, and math) disciplines.

Larock, who during his “spare” time is a University Relations and College Recruiting Manager at DuPont, has been instrumental in the company's support of many *FIRST* Robotics Competition (FRC) teams and the FRC Philadelphia Regional. As Mentor of FRC Team 365 “Miracle Workerz” — aka “MOE” — Larock partnered with Salem Community College (SCC) and FRC Team 316 “LuNaTeCs” to develop the off-season “Duel on the Delaware” robotics competition, now in its tenth year.

Another “claim to fame” is Larock's creation of MOE U and a corresponding robotics curriculum. The fall training program helps students earn up to 18 college credits at SCC while learning engineering and machine shop skills. In 2003, he also developed MOEmentum, a web-based weekly guide for rookie FRC teams. In addition, the prolific Mentor, with the help of team members, designed a one-day competition to introduce *FIRST* to students in Northern Ireland.

On a daily basis, Larock coaches *FIRST* strategists, scouts, and Mentors. In addition, Larock has given hundreds of presentations and demos at schools, community events, and businesses on behalf of *FIRST*.

As an enthusiastic advocate for *FIRST*, Larock is a well-deserved recipient of the Woodie Flowers Award. As one Mentor said so well, “When the Woodie Flowers Award was created, it was as if they had John in mind.”

SPONSORS

Warren Kingsbury
Richard Kirkpatrick
Pamela Klawitter
Kathleen Kolberg
Robin Koos
Adam Korn
Ross & Jody Korves
Sandra A. Kraine
Ellen Krasavage
Cheryl Kuberka
Norsam Kumar
Alan & Susan Kundrock
Joseph & Nancy Kunkel
Dennis Kurk
Robert C. Lace
Janet LaFara
David Lam
Jason Lee
Judith Lee
LEGO System A/S
Michael & Laura Lemancik
Mary Jane Lemire
Beth Lennan
Jessica Lensch-Falk
Leroy & Morton Productions, Inc. in honor of Dean Kamen
Catherine Levesque
Megan Lewis
Simone Lewis
Qingman Li
Irene Lin
Stephen & Laura Linder
The Lindner Family Foundation, Inc.
Christopher Linn
Jahala Lostroschio
Susan Lucci
Elsbieta Lulewicz
Jeannette Lummis
Christine Lux
Paul Maeder
Anna Maenhout
Cristina Mahon
Barry Maiten
Deepak & Judith Malhotra

Supone Manakasettharn
Chris & Cecilia Mann
Jonathan Mansur
Aaron Marcuse-Kubitza
Siva Marella
Ronald & Cindy Mariano
Raymond & Pamela Marra
Gregory Marton
Elliott Masie ■
Cristian Mata
Thomas & Catherine Mataloni
Susie Mathieu ■
Floyd Matsumoto
Jill Maxwell
Azucena Mayberry
Cheryl Mayforth
Jason Mayling
Martin McCormick
James McDermott
Glenn McDonald
David McElroy
Nina McElroy
Kenneth & Dana McNeil
Gillian McPhee
Timothy McVey
Scott Meardon
Medical Billing Associates, LLC
Steven D. Meed
Kim Meier
Daryl Meling
Joseph Merritt & Company
Microsoft Matching Gifts Program ♦
Mile High United Way
A. Kevin & Brenda Miller
William Miller
Diane Mitchell
Joseph Mollica
mono in honor of Dean Kamen
Monsantogether ♦
Lottie Moran
Mitch & Denise Morel
The Mortenson Family Foundation
Lynn Mortensen
Paul & Anita Moss

Gerard Muldoon
Marian & Brian Murphy
Dimitri Nazarenko
Leroy Nelson
James Neophytou
Paulette Nessim
NetScout Systems, Inc. ♦
Network for Good
Ceci Neumann ▲
Karen Nichols
William Nottingham
Cindy O'Brien & R. Kelly McElhaney
Esay Okutgen
Seamas O'Scalaidhe
David Otten
Hernando & Edilia Ovies
Ray C. Pais
Regina Papini
James Parker
Robert Parkinson ■
Edward & Vivien Parks
Daniel & Holly Parr
Partners & Spade in honor of Dean Kamen
John & Ann Pate
Merri Patrick
Kenneth Paulson
Marc Pawliger
Victor Penico
Lisa Perdue
Sara Peterson
Pheasant Hill Foundation
Melissa Phillips
Colleen Pierson
Tammy Pilkington in memory of Mark Dotterwich
Ramon Pizano
Beth Portnoy
Brad Powell
Maryann Prescott
Donald Protzman
Qualcomm Matching Gift Program ♦
Anna T. Radcliffe
Kenneth Rajman
Mark Ralston

Dennis Ramos
Kimberley Raue
Mary Raven & Mark Duckworth
Razoo
Marjorie Reamer
Kelly Reardon
Cynthia Reiman
Jennifer Reiman
Paul and Noa Rensing
Research in Motion in honor of Dean Kamen
Retail Industry Leaders Association in honor of Dean Kamen
W. Frederick Riddle
Ariel Rideout
Gerard Ring
RJG Foundation
Debra Silberberg
Silicon Valley Community Foundation
Michael & Avis Silver
Amy Smith
Jeffrey & Julie Smith
Kristen Snyder
Lana Soricelli
Allan Sowinski
Eileen M. Span
Bonnie Spearman
Mary Specht
Sara Sprung
Gregory Stachelczyk
Cynthia Stalcup
Douglas & Marsha Steffen
Cathleen Stenquist
Mark & Roseann Stevens
Rick Stevens
Ryan Stillwater
Dia Stolnitz
Linda Stone
Richard Strakus
Kate Straus
Cherrie Fleisher-Strauss & Mike Strauss
Paul & Gwyn Sussman
William & Kathleen Sweet
Joshua Sweetkind-Singer
Dirk Sweigart
Swiss Re
Lynn Schloz

Sam Schreiber
Brian & Louise Schwartz
Christina Scott
Ruby Scott
Seacoast Fencing Club – Christopher & Robin Pullo
Melinda Seader
Segway Inc.
Pamela M. Sexton
Susan Shanor
Mark H. Shapiro
Karl & Cynthia Shepherd
Eric & Mary Sherk
Shire Human Genetic Therapies, Inc.
Show Ready Events, LLC
Debra Silberberg
Silicon Valley Community Foundation
Michael & Avis Silver
Amy Smith
Jeffrey & Julie Smith
Kristen Snyder
Lana Soricelli
Allan Sowinski
Eileen M. Span
Bonnie Spearman
Mary Specht
Sara Sprung
Gregory Stachelczyk
Cynthia Stalcup
Douglas & Marsha Steffen
Cathleen Stenquist
Mark & Roseann Stevens
Rick Stevens
Ryan Stillwater
Dia Stolnitz
Linda Stone
Richard Strakus
Kate Straus
Cherrie Fleisher-Strauss & Mike Strauss
Paul & Gwyn Sussman
William & Kathleen Sweet
Joshua Sweetkind-Singer
Dirk Sweigart
Swiss Re

Robin Sykes
Virginia Szymanowski
Fariha Tahir
Kathleen Takeshita
Scott & Kelly Taschler
Teradata Cares
Anonymous Donor
Susan Baxley
Gary Boggs
Marvin Dillard
Dennis Drayer
Richard Pogue
Timothy Rucker
Srikrishna Venigalla
Carol Walter
Michelle Woolfolk
Theta Tau Engineering Fraternity
Gerlad Thompson
Kathleen Thompson
Virginia G. Thompson
Thelma Tilton
Time Warner Cable in honor of Dean Kamen
Annelise Tinkcom
TJX Companies, Inc. in honor of James H. Mollitor
Razilya Todor
Eric Toennies
Ralph Tompkins
Toshiba America Electronic Components
Joel & Ann Toupin
Nancy Traner
Travelers Foundation
Angela Tribulato
Brett Truett
Mucahit Turel
Robert ■ & Linda Tuttle
Paul Ulland
Myron Ullman, III ■
James & Carol Unger

by FIRSTtweets

Soledad_Obrien Soledad O'Brien Yeah my kids loooved this doc! They'll def be in robotics—and I'll financially support a team too #dontfailme #fb 21 May

United Technologies Corporation (UTC)
University of Toledo AHEC Program, Kathleen Vasquez & Janet Pietrykowski in memory of Drew Proefrock
James R. Utaski ■
UVAS Foundation
Donna Van Ness
Theresa Vargas
Verizon Foundation
Laura & Bill Vogel
Larry & Sandy Wachowski
Kevin & Patricia Waggoner
Brad Walchak
Kay Wallace
Cheryl Walsh
Ross J. Weintraub
John Wells
Ronald & Angela Wenger
Tom Wetherald
Derek R. White
Vincent Wilczynski ▲
Tiffany Williams
Paul & Nancy Winch
Matt Winter
Paul Wood
Timothy Wood
Wendy Wood
William Wulf
Pamela Wunsch
Xerox Foundation
Gang Xu
Galya Yaneva
Erik Young
Frederick T. Zendt
Zoran Zvonar
2010-2011 FIRST ALLIANCES
America's Promise Alliance
Automation Federation/ISA
Connect a Million Minds™, an Initiative of Time Warner Cable

Girl Scouts of the USA
MIT/MIT Alumni Association
National 4-H Council
National Robotics Week
Society for Laboratory Automation and Screening (SLAS)
Society of Women Engineers (SWE)
Underwriters Laboratories Inc.
2011 FIRST CHAMPIONSHIP SPONSORS
Official Championship Sponsors
Abbott
AT&T
Autodesk, Inc.
BAE Systems
SAIC
Siemens
United States Air Force
United Technologies Corporation (UTC)
FIRST Championship Sponsors
The Boeing Company
The Coca-Cola Company
global glacéau **vitamin**water
National Defense Education Program (NDEP)
FIRST Tech Challenge World Championship Sponsor
MasterCard
FIRST Shipping Sponsor
FedEx Corporation
Machine Shop & Satellite Broadcast Sponsor
NASA
FIRST Safety Partner
Underwriters Laboratories Inc.
FIRST Event Sponsor
Google Inc.
FIRST Judges Sponsor
Society for Laboratory Automation and Screening (SLAS)
FIRST Scholarship Row Sponsors
Maryville University

FIRST is all about educational opportunities.

In 2011, all *FIRST* Robotics Competition (FRC) team members were eligible for over 930 scholarship opportunities, valued at more than \$14.8 million. *FIRST* Tech Challenge (FTC) students were eligible for nearly \$9.7 million of these scholarship funds.

The majority of *FIRST* scholarships are provided by colleges or universities for enrollment at their campuses. The rest are provided by corporations and professional associations and are awarded for use at any school. Listed in this 2011 report (page 22) are 148 *FIRST* Scholarship Providers, 22 of which are new this year.

Some *FIRST* scholarships are awarded for special majors such as engineering, math, science, computer science, or technology. Others can be used for any course of study. The values of scholarships vary from full tuition to under \$1,000. Most are renewable annually if the student maintains an acceptable academic average.

SPONSORS

Missouri University of Science and Technology
 University of Missouri
FIRST Robotics Conference Sponsors
 Central Intelligence Agency (CIA)
 Honda
 Rolls-Royce
2011 FIRST SCHOLARSHIP PROVIDERS
 Adelphi University
 American Petroleum Institute – Delta Chapter
 Arizona State University
 ASME – ASME Auxiliary
 BAE Systems
 Baker University
 The Boeing Company
 Boston University
 Bradley University
 Bucknell University
 Cal Poly San Luis Obispo/BAE Systems
 California State University, Los Angeles/Boeing
 Capitol College
 Carnegie Mellon University/Boeing
 Case Western Reserve University
 City College of New York, CUNY
 Clarkson University
 Clemson University
 College for Creative Studies
 College of Southern Maryland
 Colorado State University
 Colorado Technical University – Denver
 Columbia University
 Daniel Webster College
 DePaul University
 DeVry University
 DigiPen Institute of Technology
 Drexel University
 Eastern Michigan University
 Eastern Washington University
 Embry-Riddle Aeronautical University
 Fairleigh Dickinson University
 Farmingdale State College
 Ferris State University

Florida A&M University/Boeing
 Florida Institute of Technology
 Fluid Power Educational Foundation
 Gates Corporation
 Grand Valley State University
 Hampshire College
 Harvey Mudd College
 Hofstra University
 Illinois Institute of Technology
 Instituto Tecnológico Autónomo de México
 International Fluid Power Society
 Itasca Community College
 ITT Technical Institute
 Johnson & Wales University
 Kansas State University
 Kettering University
 Lake Superior State University
 Lawrence Technological University
 Lindenwood University
 Marquette University
 Maryville University
 Massachusetts Institute of Technology
 Metropolitan Community College
 Milwaukee School of Engineering
 Mineral Area College
 Missouri University of Science and Technology
 Molloy College
 Montclair State University
 New Jersey Institute of Technology
 New Mexico State University/Boeing
 New School
 NHTI Concord's Community College
 Norfolk State University/BAE Systems
 North Carolina A&T State University
 North Carolina State University
 Northeastern University
 Northwestern University
 Nuts, Bolts and Thingamajigs, The Foundation of FMA, Intl.
 Ohio State University
 Olin College of Engineering
 Oregon Institute of Technology
 Oregon State University

Pace University
 Penn State/BAE Systems
 Pennsylvania College of Technology
 Phil Clancy Memorial Scholarship
 Plymouth State University
 Polytechnic Institute of NYU
 Portland State University
 PTC
 Purdue University/BAE Systems
 QuestBridge
 Randolph College
 Raytheon Company
 Rensselaer Polytechnic Institute/BAE Systems
 Rochester Institute of Technology
 Rose-Hulman Institute of Technology
 Saint Vincent College
 Schoolcraft College
 Seattle Pacific University
 Semester at Sea/Institute for Shipboard Education
 Shipboard Education
 SME Education Foundation
 Society of Petroleum Engineers – Delta Section
 Society of Women Engineers – Houston Area
 Southern California Regional Robotics Forum (SCRRF)/Time Warner Cable
 Spring Arbor University
 Stevens Institute of Technology
 St. Mary's University
 SUNY Potsdam
 Sweet Briar College
 Team San Diego/Time Warner Cable
 Temple University
 Teradata Corporation
 Texas A&M University
 Tulane University
 University of Arizona/BAE Systems
 University of Connecticut
 University of Delaware
 University of Hartford
 University of Hawaii at Mānoa/BAE Systems
 University of Illinois at Chicago
 University of Iowa
 University of Kansas

University of Maryland/BAE Systems
 University of Massachusetts Amherst/PTC
 University of Massachusetts Lowell
 University of Minnesota/PTC
 University of Missouri
 University of Missouri – Kansas City
 University of Nebraska – Lincoln
 University of New Hampshire/BAE Systems
 University of Rochester
 University of South Carolina
 University of South Florida
 University of Southern California
 University of Texas Arlington
 University of Texas at Austin
 University of Toronto
 University of Washington/Boeing
 University of Waterloo
 University of Wisconsin – Madison
 Vermont Technical College
 Virginia Commonwealth University
 Virginia Tech/BAE Systems
 Washington State University
 Washington University in St. Louis/Boeing
 Washtenaw Community College
 Wayne State University
 Westwood College
 William Paterson University
 Worcester Polytechnic Institute
2010 FIRST LEGO LEAGUE SPONSORS
FLL Founding Partner
 The LEGO Group
FLL Official Suppliers
 LEGO Systems A/S
 3M Company
FLL Global Sponsors
 3M Company
 LEGO
 National Instruments Corporation
 Rockwell Automation, Inc.
 Vestas
FLL Global Team Sponsors
 Caterpillar, Inc.
 Motorola Foundation
 SAP

FLL National Team Sponsors
 GE Foundation
 GE Healthcare
 National Defense Education Program (NDEP)
FLL Global Innovation Award Sponsor
 X PRIZE Foundation
FLL Host Organizations and Championship Tournament Sponsors
Argentina
 Educación Tecnológica
 Emergencias
 FormaColor
 Monedero
 ORT
 Vestas
Australia
 Prime FLL
 BAE Systems
 IBM Corporation
 LEGO Education
 National Instruments Corporation
Austria
 HANDS on TECHNOLOGY e.V.
 LEGO GmbH
 Mellowmessage
 Motorola, Inc.
 National Instruments Corporation
 SAP
 Vision Components
Bahrain
 Jubilee Center for Excellence in Education
Belgium
 Stichting Techniekpromotie
 Frencken Group
 IBM Corporation
 Provincie Noord-Brabant
 Senter Novem
 TU Delft
 TU/e
 Universiteit Twente
Brazil
 ZOOM Editora Educacional LTDA
Canada
 Alberta
 Aecon

Alberta Ingenuity Fund
 Alberta Teachers' Association
 Alberta Youth Robotics Society
 Association of Professional Engineers, Geologists and Geophysicists of Alberta
 Association of Science and Engineering Technology Professionals of Alberta
 Delta Hotels
 Edmonton Catholic Schools
 City of Edmonton
 Edmonton Economic Development
 Event Pro Planner
 Grill2Go
 Northern Alberta Institute of Technology
 Red Deer College
 Spectrum Nasco Educational Supplies Ltd.
 Tac Mobility
 Tourism Alberta
 University of Alberta Education Students Society
 University of Alberta Engineering Students Society
 Waiward Steel Fabricators Ltd.
 Western Achrib
 WestJet Airlines
British Columbia
 British Columbia Institute of Technology, Burnaby
 Life Sciences BC
 Natural Sciences and Engineering Research Council of Canada
 Science World at TELUS World of Science
 Starfish Medical, Victoria
Newfoundland and Labrador
 Eastern School District, NL
 INTRD (Innovation Trade and Rural Development), Government of Newfoundland and Labrador

Memorial University, Faculty of Engineering and Applied Science
 Verafin Software Inc.
Nova Scotia
 Acadia University
 EastLink
 Encana
 Michelin
 Nova Scotia Business, Inc.
 Nova Scotia Community College
 Nova Scotia Economic and Rural Development and Tourism
 NSERC
 RBC
 Research in Motion
Ontario
 Jalynn Bennett
 The Burgess Family
 FIRST Robotics Canada
 McMaster University
 NSERC
 Ontario Power Generation
 Spectrum Nasco Educational Supplies Ltd.
 University of Ontario Institute of Technology
Chile
 Fundación Mustakis
 Edubrick
 INACAP
 LEGO Foundation
 The Santiago Times
 Sodimac
 SubTV
 Universidad Católica de la Santísima Concepción
 Universidad de Magallanes
 Universidad de Talca

China and Hong Kong
 Semia Limited
Colombia
 Fundación Global AC&T
 IBM Corporation
 Kimberly-Clark Corporation
 National Instruments Corporation
Czech Republic
 HANDS on TECHNOLOGY e.V.
 LEGO GmbH
 Mellowmessage
 Motorola, Inc.
 National Instruments Corporation
 SAP
 Vision Components
Denmark
 FIRST Scandinavia
 ConocoPhillips
 COWI
 Helse Nord
 JL Foundation
 Norwegian Ministry of Education
 Norwegian Research Council
 SKS
 Spare Bank Nord
 Statoil
 Tekna
Egypt
 IEEE GOLD
 Ministry of Communications and Information Technology
Faroe Islands
 FIRST Scandinavia
 ConocoPhillips
 COWI

2011 Founder's Award Recipient Helps Dreams Become a Reality »

Since initiating its involvement with *FIRST* in 2001, The Boeing Company — the 2011 *FIRST* Founder's Award recipient — has donated scholarships and provided employee Volunteers and countless Mentors to the organization, as well as sponsored numerous teams (more than 150 *FIRST* Robotics Competition teams through grants and Mentors last season alone).

The Founder's Award, presented annually for exceptional service in advancing the ideals and mission of *FIRST*, was accepted by Boeing Senior Vice President of Human Resources and Administration Rick Stephens, who pledged continued commitment in helping *FIRST* reach its strategic objectives for growth. Boeing is also a *FIRST* Strategic Partner and a Championship Sponsor.

"These young innovators will solve the problems we don't know exist yet," said Stephens, who added that the partnership with *FIRST* builds on Boeing's ongoing commitment to inspire future engineers and scientists.

FIRST Founder Dean Kamen applauded the efforts of Boeing at this year's Championship, saying it's an extraordinary company "that has made dreams fly and become a reality for thousands of students who would not otherwise have had an opportunity to participate in *FIRST*."

Ankit Shah FIRST inspired me to get a move on my education and to work harder to achieved my goals. Why should you join FIRST? Well... why not? FIRST teaches you about STEM, and you dont even realize it because you are having too much fun!

Like · Comment · Share • 3 hours ago

👍 2 people like this

SPONSORS

Helse Nord
 JL Foundation
 Norwegian Ministry of Education
 Norwegian Research Council
 SKS
 Spare Bank Nord
 Statoil
 Tekna
France
Planète Sciences
 Association Science Ouverte
 Drancy
Germany
HANDS on TECHNOLOGY e.V.
 LEGO GmbH
 Mellowmessage
 Motorola, Inc.
 National Instruments Corporation
 SAP
 Vision Components
Greenland
FIRST Scandinavia
 ConocoPhillips
 COWI
 Helse Nord
 JL Foundation
 Norwegian Ministry of Education
 Norwegian Research Council
 SKS
 Spare Bank Nord
 Statoil
 Tekna
Haiti
Lakai Marie
Hungary
HANDS on TECHNOLOGY e.V.
 LEGO GmbH
 Mellowmessage
 Motorola, Inc.
 National Instruments Corporation
 SAP
 Vision Components
Iceland
FIRST LEGO League á Íslandi

Barnasmidjan
 Marel Food Systems
 Nora
 University of Iceland, School of Engineering and Natural Sciences
India
Techtronics Ltd.
Indonesia
Mikrobots
Israel
Technion – FIRST Israel
 Applied Materials
 Bank Poalim
 Ministry of Science and Technology – Israel
 City of Modi'in
 City of Ra'anana
 Robotec
 SAP
 City of Tamra
 City of Tel Aviv
 City of Yerucham
Japan
FIRST Japan
 Crefus
 Eikoh
 Learning Systems
 LEGO Education
 Zenkyoken
Jordan
Jubilee Center for Excellence in Education
Kuwait
Jubilee Center for Excellence in Education
Lebanon
Jubilee Center for Excellence in Education
 Cedars Cultural School
 Raymond
Luxembourg
Stichting Techniekpromotie
 Frencken Group
 IBM Corporation
 Provincie Nord-Brabant
 Senter Novem
 TU Delft
 TU/e
 Universiteit Twente

Malaysia
Sasbadi Sdn Bhd
Mexico
Bárbara and Ignacio Navarro
 ABB México
 ACS México
 Bosch México
 CANIETI
 COMECYT
 DENSO International America
 Explora, Descubre Y Crea, AC
 General Motors Corporation
 General Motors México
 Grupo BAL
 Instituto Tecnológico
 Autónomo de México
 Instituto Tecnológico y de Estudios
 Superiores de Monterrey –
 Campus Toluca
 Grace & Thomas Lieblein
 Metalsa
 Oxford School of English, A.C.
 Papalote Museo del Niño
 PROMEDICI, S.A. De C.V.
 Villacero
 Xerox Mexico
Netherlands
Stichting Techniekpromotie
 Frencken Group
 IBM Corporation
 Provincie Nord-Brabant
 Senter Novem
 TU Delft
 TU/e
 Universiteit Twente
New Zealand
Kiwi FIRST
 Academic Colleges Group
 Computer Engineering Ltd.
 Idea Factory
 Modern Teaching Aids
Norway
FIRST Scandinavia
 ConocoPhillips
 COWI

Helse Nord
 JL Foundation
 Norwegian Ministry of Education
 Norwegian Research Council
 SKS
 Spare Bank Nord
 Statoil
 Tekna
Palestine
Jubilee Center for Excellence in Education
Peru
Wernher Von Braun IEP SRL
 Grupo Deltron
Poland
HANDS on TECHNOLOGY e.V.
 LEGO GmbH
 Mellowmessage
 Motorola, Inc.
 National Instruments Corporation
 SAP
 Vision Components
Portugal
Evoluir21
 Caltec
 Engenho & Obra
 ISEL
 Multislide
 SAP
Qatar
Jubilee Center for Excellence in Education
Saudi Arabia
Talents Center
 Arab Thought Foundation
 Aseer Scientific Club
 Dar Al Rowad School
 Royal Commission in Jubail
 Royal Commission in Yanbu
Singapore
Heartware Network/Science Centre Singapore
 Economic Development Board, Singapore
 National Instruments Corporation (SE Asia)
 Science Centre Singapore
 Temasek Polytechnic

Slovakia
HANDS on TECHNOLOGY e.V.
 LEGO GmbH
 Mellowmessage
 Motorola, Inc.
 National Instruments Corporation
 SAP
 Vision Components
South Africa
Tshwane University of Technology
 Cape Town Science Centre
 Gold Fields Mining Innovation
 SAP South Africa
 Sci-Bono Discovery Centre
 University of South Africa
 University of the Western Cape
South Korea
FESTO (Feeling and Enjoying Science & Technology Organization)
 DONGA Science
 LEGO Education
 NEXT
Spain
Fundación Scientia
 GMV
Sudan
Jubilee Center for Excellence in Education
Sweden
FIRST Scandinavia
 ConocoPhillips
 COWI
 Helse Nord
 JL Foundation
 Norwegian Ministry of Education
 Norwegian Research Council
 SKS
 Spare Bank Nord
 Statoil
 Tekna
Switzerland
HANDS on TECHNOLOGY e.V.
 LEGO GmbH
 Mellowmessage
 Motorola, Inc.

National Instruments Corporation
 SAP
 Vision Components
Syria
Jubilee Center for Excellence in Education
 Alhafez
 ATMATA Advanced Automation
 Buildex
 Daaboul Industrial Group
 Indomie
 MTN Syria
 Tarabichi Printing & Packaging
 Unipharma
Taiwan
ESUN ROBOT ASSOCIATION
 National Instruments Corporation
 K. Kingdom Inc.
Thailand
Gammaco Thailand Co. Ltd.
Tunisia
Jubilee Center for Excellence in Education
Turkey
Creative Children's Association
First Hand Technology
 Koç
United Kingdom & Ireland
First Hand Technology
 Ford Motor Company
 Loughborough University
 Microsoft Corporation
 Rapid
 RM
United States
Alabama
 AUVSI (Association for Unmanned Vehicle Systems International)
 FRC Team 442 Lee High School and New Century Technology

NASA Marshall Space Flight Center
Alaska
 Alaska Space Grant
 Anchorage School District
 BP
 GCI
 Juneau Economic Development Council
 Lower Kuskokwim School District
 Springboard
 University of Alaska Anchorage,
 School of Engineering
 University of Alaska Fairbanks, College of Engineering and Mines
Arizona
 Arizona Center for Afterschool Excellence
 Arizona State University,
 Ira A. Fulton Schools of Engineering
 General Dynamics C4 Systems
 Goodrich Corporation,
 Electronic Systems Center
 The Home Depot
 Tom & Betti Lechtenberg and Family
 Paul's ACE Hardware Stores
 Gary ● and
 Diane Tooker Family Foundation
Arkansas
 Arkansas Society of Professional Engineers
 Baxter Credit Union
 Baxter Healthcare Corporation
 Baxter Regional Medical Center
 Canteen
 Carter's Jewel Chest
 Ellison Electric Inc.
 Infodash
 McDonald's
 Mountain Home Public Schools
 Mountain Valley Spring Water
 Pepsi Beverages Company
 The Science and Technology Group, Inc.
 Town and Country Foods

Twin Lakes McDonald's
 Walmart
California – Central
 California State University, Fresno
 Center for Advanced Research
 and Technology
 Clovis Unified School District
 Retro Bill Productions
 Teichert Foundation
California – Los Angeles
 AGBU Manoogian-Demirdjian School
 Antelope Valley Union
 High School District
 California Lutheran University
 Chaminade College Preparatory
 Chevron Corporation
 on behalf of Tony Young
 Girl Scouts of Greater Los Angeles
 jpenney on behalf of Nicholas Pontius
 La Canada Unified School District
 Los Angeles Robotics
 Los Angeles Unified School District
 Manhattan Beach Unified School District
 Mesa Union School District
 Anita L. Nelson, M.D.
 Pleasant Valley Education Foundation
 Pleasant Valley School District
 Rockwell Collins, Inc.
 Southern California Regional Robotics Forum
 (SCRRF)
 Teradata Corporation
 on behalf of Jerry McGlynn
 Time Warner Cable
 University of Antelope Valley
 William S. Hart Union High School District
California – Northern
 BAE Systems
 Genentech
 Google Inc.
 PARC

Playing@Learning
California – Southern/LEGOLAND
 Rick & Therese Cassar
 Indio Youth Task Force
 LEGOLAND® California
 Marketplace True Value
 National Defense Education Program
 (NDEP)/SPAWAR
 SAIC
SMaRT Education
 Time Warner Cable
 ViaSat, Inc.
Colorado
 Ball Corporation
 Broadband Video
 Colorado School of Mines
 Computer Explorers
 Daniels Fund
 Denver Museum of Nature & Science
 Denver Petroleum Club
 Encana
 Epilog
 IHS, Inc.
 Image AV
 InterCall
 Lockheed Martin Corporation
 Newmont Mining Corporation
 Mindsports Colorado
 Technetronic Solutions, Inc.
 United Launch Alliance
 University of Colorado
 Venoco, Inc.
Connecticut
 Central Connecticut State University,
 School of Engineering
 and Technology
 Connecticut Center for
 Advanced Technology
 Connecticut Science Center
 Dominion Millstone Power Station

LEGO Systems Inc.
 Motorola, Inc.
 Northeast Utilities CL&P
 Pitney Bowes
Delaware
 First State Robotics, Inc.
 AstraZeneca
 Brandywine Hundred Rotary
 Delmarva Power
 DuPont
 Elk's Lodge #307
 Herr's
 Hy-Point Farms
 Progressive Software Computing Inc.
 Rohm & Haas Company
 Rowan University
 Society of Women Engineers
 University of Delaware
 W.L. Gore & Associates, Inc.
Florida
 FRC Team 233 "The Pink Team"
 FRC Team 386 "Team Voltage"
 FRC Team 801 "Horsepower"
 Rockwell Collins, Inc.
 Society of Women Engineers –
 Space Coast Chapter

Penny File Purpose in life begins and ends with being a FIRST mentor. Especially when it extends to off-season and into your shop. Wow! I guess I really did do something with my life. I actually get to make a difference in this crazy world!

Like · Comment · Share • 20 hours ago

SPONSORS

Team 1902 "Exploding Bacon"

Team 2425 "Hydra"

Team Duct Tape

Team Spam

United Launch Alliance

Walt Disney World Design & Engineering

Georgia

Center for Education Integrating Science, Mathematics, and Computing

Hewlett-Packard Company

School of Electrical and Computer Engineering at Georgia Tech

Shell Oil Company

Women in Electrical and Computer Engineering

Hawaii

Friends of Hawaii Robotics

Hawaiian Electric Industries Charitable Foundation

City & County of Honolulu

Honolulu Community College – Construction Academy

isisHawaii

Robotics Organizing Committee Hawaii

State of Hawaii Department of Education

Tesoro Corporation

University of Hawaii – College of Engineering

Women in Technology/MEDB

Idaho

FRC Team 1891 "Bullbots"

Idaho 4-H Endowment

Idaho National Laboratory

Idaho State University, College of Engineering

Idaho State University, College of Technology

Idaho State University, Electronics Department

Idaho State University, Energy Systems Technology and Education Center

Mary Kay – Suzie Steiner

Micron Foundation

Mountain View High School

M.J. Murdock Charitable Trust

University of Idaho, College of Agricultural & Life Sciences

University of Idaho, College of Education

University of Idaho, College of Engineering

Illinois

Brickworld

Caterpillar, Inc.

Five Star Audiovisual

Maddock Douglas Inc.

Motorola, Inc.

The Pentair Foundation

Sonoscan, Inc.

Indiana

ITT Communications Systems

Iowa

K. Engel K-12 Engineering Endowment

Mark & Carolyn Guidry

Iowa State College of Engineering

Rockwell Collins, Inc.

Loren Zachary

Kentucky

Applied Physics Institute

Bowling Green Area Convention and Visitor's Bureau

Carol Martin Gatton Academy of Mathematics and Science in Kentucky

Western Kentucky University (WKU):

Dale Brown, VP for Academic Affairs

Center for Gifted Studies

College of Education and Behavioral Sciences

Department of Physics and Astronomy

Department of Architectural and Manufacturing Sciences

Department of Chemistry

Department of Engineering

Department of Geology and Geography

Department of Mathematics and Computer Science

Ogden College of Science and Engineering

Louisiana

API (American Petroleum Institute) – Delta Chapter

Chevron Corporation

Hon. & Mrs. Charles Cusimano II

The Bruce J. Heim Foundation

Kentwood Water

Lockheed Martin New Orleans

Michoud

NASA Stennis Space Center

Naval Research Laboratory

Orleans Parish Schools

The Faculty, Staff and Students of St. Mary's Dominican High School

The Schreier-Edisen Foundation

Society of Petroleum Engineers – Delta Section

Tulane University

University of New Orleans

WHNO-TV20

Maine

Fairchild Semiconductor

Maine School for Science and Mathematics

Maryland

enktesis

Harris Corporation

Northrop Grumman Corporation

Massachusetts

Raytheon Company

Worcester Polytechnic Institute

Michigan – Flint

Carman-Ainsworth Community Schools

Delphi Automotive

FIRST in Michigan

Flint Area Convention and Visitors Bureau

General Motors Corporation

Michigan – White Lake

FIRST in Michigan

General Motors Corporation

Minnesota

3M Foundation

Best Buy Children's Foundation

Boston Scientific Corporation

Ecolab Foundation

HB Fuller Foundation

Goodrich

Great River Energy

Lockheed Martin Corporation

Medtronic Foundation

The Pentair Foundation

Piper Jaffray Foundation

Private Donors

Qwest Foundation

Stratasys

Xcel Energy Foundation

Mississippi

Global Financial Aid Services, Inc.

Global Land Management, LLC

Hancock Medical Center

Horne Family Charitable Foundation

Jacobs Technology – NASA Stennis Space Center

Mississippi Gulf Coast Community College

Mississippi Power Education Foundation

NASA Stennis Space Center

Naval Research Laboratory – NASA Stennis Space Center

Missouri – Kansas City

Ewing Marion Kauffman Foundation

MasterCard

Time Warner Cable

University of Missouri – Kansas City, School of Computing and Engineering

Missouri – St. Louis

ABNA Engineering

John S. & Natalie P. Alberici

AT&T

Harry Baker

James G. & Catherine Berges Donor Advised Fund at the University of Notre Dame

Cardinals Care

Cooper Bussmann

Diversified Payment

The Doerr Family

DRS Technologies

Emerson

Employees Community Fund of The Boeing Company, St. Louis

Enterprise Holdings, Inc.

Richard C.D. Fleming & Sarah Smith

Innoventor

ITT Technical Institute

James Mulligan Printing

Dr. and Mrs. Ernest G. Jaworski

Lindenwood University

Carol B. Loeb

M&I Bank

Macy's

Maryville University

MasterCard Worldwide

Missouri University of Science and Technology

Monsanto Company

Dennis A. Muilenburg

Parks College of Engineering, Aviation and Technology

Partners for Progress of Greater St. Charles

The Pennington Family

Pepsi Beverages Company

Kathie Reuter

Jerry & Peggy Ritter

Rockwell Automation, Inc.

The Saigh Foundation

St. Charles Community College

St. John's Mercy Medical Center – Division of Robotic Surgery

St. Louis Community College

Saint Louis Science Center

Saint Louis University

The Seeser Family

Shapiro Supply Company

Siemens

Southeast Missouri State University

Spoehrer Family Foundation

Sylvan Learning Center

U-Gas

Washington University in St. Louis – Engineering

Webster University

Wehrenberg Theatres

The Wolfe Family

Montana

Montana State University, College of Engineering

Nebraska

Boys and Girls Clubs of the Midlands

Nebraska 4-H Youth Development

Nebraska Space Grant Consortium

Strategic Air & Space Museum

Time Warner Cable

Nevada

Argonaut Gold

Applied Soil Water Technologies

City of Sparks

Coral Academy of Sciences

FIRST NV

FRC Team 987 "High Rollers"

Gilson Autobody Inc.

Les Schwab, Carson City

National Security Technologies, LLC

Space Science for Schools, Inc.

Sparks High School

Trader Joe's

Walmart

New Hampshire

BAE Systems

Daniel Webster College

Dartmouth College

University of New Hampshire

New Jersey

County College of Morris

Mount Olive Board of Education

Sanofi-Aventis

Siemens Diagnostics Products

New Mexico

Air Force Research Laboratory

La Luz Academy

Lockheed Martin Corporation

SAIC

Sandia National Laboratories

New York – Finger Lakes

Canandaigua National Bank & Trust

Bausch & Lomb Incorporated

Global Events

Harris Corporation

Time Warner Cable

University of Rochester – Hajim School of Engineering and Applied Sciences

University of Rochester – Office of Enrollment

University of Rochester – Office of the President

Xerox Corporation

New York – Long Island

Alken Industries, Inc.

Auto Effects of Smithtown

Biscotti, Toback & Company PC

Brookhaven National Laboratory

Hewlett-Packard Company Matching Gift

The Home Depot – East Setauket and Commack

LEGO Education, Robert Woods

Long Island FLL Planning Committee Members

Longwood Central School District

Massapequa Union Free School District

Kristen O'Rourke

Sandata Technologies, Inc.

Sideboard Computers

Sir Speedy – Plainview

Jeffrey Stern

Vision Education and Media

Wiley Engineering, P.S.

New York – Mid-Hudson

Adva Optical Networks

Central Hudson

IBM Corporation

IEEE Mid-Hudson Section

International FIRSTLEGO League

Mid-Hudson Association of Computing Machinery (ACM)

NYSTAR

Time Warner Cable

New York – New York City

Con Edison

Connect a Million Minds™, an Initiative of Time Warner Cable

David L. Klein, Jr. Foundation

Polytechnic Institute of NYU

Swiss Re

New York – Potsdam

Clarkson University

Connect a Million Minds™, an Initiative of Time Warner Cable

GE

New York State Saint Lawrence – Lewis BOCES

North Carolina

Gateway University Research Park

Ingersoll Rand

North Carolina A&T State University College of Engineering

North Dakota

Advanced Engineering & Environmental Services, Inc.

Basin Electric Power Cooperative, Inc.

Cargill

EAPC Architects and Engineers

HB Sound & Light, Inc.

Laserlith Corporation

Otter Tail Power Company

S&S Promotions

University of North Dakota, Memorial Union

University of North Dakota, School of Engineering and Mines

Xcel Energy

SPONSORS

Intel Corporation
 Liberal Arts and Science Academy (LASA) Robotics
 Medtronic
 Methodist Healthcare Ministries
 Southwest Airlines
 Spansion
 Technology & Education Executive Council (TEEC) at Skillpoint Alliance
 TECO-Westinghouse Motor Company
 Tokyo Electron America
 Total Facility Solutions
Texas – Houston
 Jacobs Engineering Group Inc.
 NASA Johnson Space Center
 University of Houston, College of Technology
Texas – North
 Exxon Mobil Corporation
 Greater Texas Foundation
 The Hockaday School
 Lockheed Martin Corporation
 Museum of Nature and Science
 Raytheon Company
 Rockwell Collins, Inc.
 Time Warner Cable
Utah
 Boart Longyear
 Don Brown
 Echelon
 Hill Air Force Base – Ogden Air Logistics Center
 Northrop Grumman Corporation
 PTC
 University of Utah – Technology Venture Development
Virginia/DC
 BAE Systems
 Booz Allen Hamilton
 College of Education
 College of Engineering
 College of Integrated Science and Technology
Washington
 Bellarmine Preparatory School of Tacoma
 Intel Corporation

Microsoft Corporation
 Kevin Ross & Sue Adams
Wisconsin
 University of Wisconsin – Milwaukee College of Engineering and Applied Science
Wyoming
 Central Wyoming BOCES
 Natrona County Recreational Joint Powers Board
 Natrona County School District
 Woodworker's Supply
Yemen
 Jubilee Center for Excellence in Education
2010 FIRST TECH CHALLENGE SPONSORS
FTC Official Program Sponsor
 Rockwell Collins, Inc.
FTC CAD and Collaboration Sponsor
 PTC
FTC Program Sponsor
 General Dynamics Advanced Information Systems
FTC Tournament Sponsors
Alberta, Canada
 Red Deer College
China
 National Instruments Corporation
 PTC
 Semia Limited
India
 NRB Bearings
 PTC
 Techtronics Education
Mexico City, Mexico
 Instituto Tecnológico y de Estudios Superiores de Monterrey
The Netherlands
 HCO
Romania
 Parent Teacher Organization of the American International School of Bucharest
 PTC
United States
Alaska
 BP

Flint Hills Resources
 University of Alaska Anchorage, School of Engineering
 University of Alaska Fairbanks, College of Engineering and Mines
Arizona
 Babbit Sports Center
 Coconino County Board of Supervisors
 Coco's
 Dog Haus
 FRC Team 2486 "The CocoNuts"
 Orowheat
 Papa Murpheys
 Rodeway Inn Flagstaff
 Safeway
 Sam's Club
 Sinagua Middle School
California, Los Angeles
 Help4Mac
 Long Beach Town Center Subway
 Rockwell Collins, Inc.
 San Marino High School
 Xerox Corporation
California, Northern
 DeVry University
 Google Inc.
 PARC
 Playing@Learning
California, San Diego
 Madison High School
Colorado
 Ball Corporation
 PTC
 Broadband Video
 Daniels Fund
 Denver Petroleum Club
 Encana
 IHS, Inc.
 InterCall
 Lockheed Martin Corporation
 Mindsports Colorado
 Newmont Mining Corporation
 Regis University
 Technetronic Solutions, Inc.
 United Launch Alliance
 Venoco, Inc.

Connecticut
 Aetna Inc.
 Kingswood-Oxford School
 PDS Engineering & Construction, Inc.
Delaware
 Agilent Technologies, Inc.
 BASF
 The Boeing Company
 DuPont Center for Collaborative Research & Education
 DuPont Engineering
Florida
 Harriett Coleman
 Raytheon Network Centric Systems
 Rockwell Collins, Inc.
 University of South Florida
Georgia
 COACH Robotics
 The Dow Chemical Company
 Georgia FIRST
 Georgia FTC
 Southern Polytechnic State University
 YES! Youth Engaged in Science
Idaho
 Idaho Space Grant Consortium
 M.J. Murdock Charitable Trust
 University of Idaho, College of Agricultural & Life Sciences
 University of Idaho, College of Education
 University of Idaho, College of Engineering
Illinois
 Illinois Institute of Technology
 Illinois Tech Robotics
Iowa
 Alcoa Foundation
 Iowa Math & Science Education Partnership (IMSEP)
 PTC
 Rockwell Collins, Inc.
 Gormon Tutsch
 University of Iowa College of Engineering
Kentucky
 Domino's Pizza
 Emerging Ventures

MECHA Manufacturing Comm University
 Owensboro Community and Technical College
 Time Warner Cable
Maryland
 BAE Systems
 Charles County Government
 Charles County Technology Council
 College of Southern Maryland
 Dominion
 Energetics Technology Center
 General Dynamics Advanced Information Systems
 National Defense Education Program (NDEP)
 Naval Sea Systems Command (NAVSEA)
 The Patuxent Partnership
 PNC Bank
 TIME Center
 Wyle
Massachusetts
 Bertera Chevrolet Pontiac of Palmer
 Delta Machine Tool
 DFF Corporation of Agawam
 Dream Catchers Furniture
 Girly's Grill
 Gotta Dance of Palmer

Halpern Titanium, Inc.
 Lee Tool Company
 Northeast Realty
 Dr. Gerald L. Paist, Pathfinder Regional
 Palmer Police Association
 Palmer Rotary Club
 Petroleum Maintenance Corporation
 Samas Auto Sales
 Snap-On Tools
 Steaming Tender Restaurant
 Tandem Technologies, LLC
 Technical Education Products
 Warren Bren's Performance Auto
Minnesota
 FRC Team 2169 "KING TeC"
 Prior Lake Optimist Club
 PTC
Missouri
 ABNA Engineering
 John S. & Natalie P. Alberici
 AT&T
 Harry Baker
 James G. & Catherine Berges Donor Advised Fund at the University of Notre Dame
 Cardinals Care
 Cooper Bussmann
 Diversified Payment
 The Doerr Family
 DRS Technologies
 Emerson
 Employees Community Fund of The Boeing Company, St. Louis
 Enterprise Holdings, Inc.

Richard C.D. Fleming & Sarah Smith
 Innoventor
 ITT Technical Institute
 Dr. and Mrs. Ernest G. Jaworski
 James Mulligan Printing
 Lindenwood University
 Carol B. Loeb
 M&I Bank
 Macy's
 Maryville University
 MasterCard Worldwide
 Missouri University of Science and Technology
 Monsanto Company
 Dennis A. Muilenburg
 Parks College of Engineering, Aviation and Technology
 Partners for Progress of Greater St. Charles
 The Pennington Family
 Pepsi Beverages Company
 Kathie Reuter
 Jerry & Peggy Ritter
 Rockwell Automation, Inc.
 The Saigh Foundation
 St. Charles Community College
 St. John's Mercy Medical Center – Division of Robotic Surgery
 St. Louis Community College
 Saint Louis Science Center
 Saint Louis University
 The Seeser Family
 Shapiro Supply Company
 Siemens
 Southeast Missouri State University
 Spoehrer Family Foundation
 Sylvan Learning Center

U-Gas
 Washington University in St. Louis – Engineering
 Webster University
 Wehrenberg Theatres
 The Wolfe Family
Montana
 The Home Depot
 Kenyon Noble
 Montana State University, College of Engineering
 Montana State University, College of Letters and Science
 NSF EPSCoR, Montana State University
 RightNow Technologies, Inc.
Nevada
 FIRST NV
 Northwest Career and Technical Academy
 NVIDIA
 Society of Women Engineers – Las Vegas Valley
New Hampshire
 A.A.U. Medical Legal Consulting
 Bennington Recreation Department
 Great Brook School
 Lake Sunapee Bank
 Sportstop.Com
 Timken
 TrueNorth Networks
 Wapack Youth Robotics 4-H Club
 WiValley
New Jersey
 PSEG
New York – Hudson Valley
 AT&T
 Girl Scout Council Heart of Hudson
 IBM Corporation
 Lucio's Pizzeria and Restaurant

Pace University Athletics Department
 Seidenberg School of Computer Science and Information Systems at Pace University
 The Verizon Thinkfinity Grant and its partnership with Pace University
New York – Northern
 Clarkson University Office of Educational Partnerships
 GE
 New York State Saint Lawrence – Lewis BOCES
 Northern New York Robotics Institute
 Time Warner Corporation
New York City
 Con Edison
 Polytechnic Institute of NYU
North Carolina
 The Cemala Foundation
 Goodwill Foundation
 North Carolina A&T State University
Ohio
 Duke Energy
 EAC
 Ethicon Endo-Surgery, Inc.
 Great Oaks Institute of Technology and Career Development
 Northrop Grumman Corporation
 The Pentair Foundation
 Time Warner Cable
 Turner Construction
Oklahoma
 Imation Corp.
 NASA
 Society of Manufacturing Engineers
 South West Oklahoma State University
Oregon
 Bonneville Power Administration
 Electro Scientific Industries, Inc.

Garmin
 IBM Corporation
 Intel Corporation
 ONAMI
 Oregon Museum of Science and Industry
 Oregon University System
 PH Tech
 RadiSys
 Rockwell Collins, Inc.
 Tech America
 Trini Industries
 Vernier Software and Technology
 Vista Masonic Lodge #215
Pennsylvania
 GE
 Penn State Erie – The Behrend College
 Weatherly Area School District
 The Weatherly Casting & Machine Co.
Rhode Island
 New England Institute of Technology
 Rhode Island Manufacturing Extension Services (RIMES)
South Carolina
 All American Storage
 American Way Real Estate
 Filter-Fab Corporation
 Filter-Mart Corporation
 The James E. Clyburn University Transportation Center
 Robo-Tech 101
 South Carolina State University
Tennessee
 Upperman High School
Texas – Arlington
 University of Texas Arlington College of Engineering

Max Goldstein

I would not be at a top engineering school if not for FIRST. It, and my team, gave me the encouragement and skills to pursue a STEM career.

Like · Comment · Share • 3 hours ago

2 people like this

SPONSORS

Texas – Lubbock

Connect a Million Minds™,
an Initiative of Time Warner Cable
Greater Texas Foundation
jcpenney
Lockheed Martin Corporation
Texas Workforce Commission

Texas – San Antonio

Akimeka, LLC
Alamo Colleges Northwest
Vista College
Connect a Million Minds™,
an Initiative of Time Warner Cable –
Volunteers
Greater Texas Foundation
KCI
Lockheed Martin Corporation
Rackspace
Volunteers from Valero

Virginia

Booz Allen Hamilton
College of Southern Maryland
Consol Energy – CNX Gas
Dominion
Flexicell
General Dynamics Advanced Information
Systems
Lockheed Martin Undersea Systems
Norfolk State University
Northern Virginia Community College
Northrop Grumman Sperry Marine
Rockwell Collins, Inc.
Science Museum of Virginia
Southwest Virginia
Community College
University of Virginia School of
Engineering
Virginia Commonwealth University School
of Engineering

Washington

Bellarmine Preparatory School of
Tacoma
Intel Corporation
Microsoft Corporation
Kevin Ross & Sue Adams

Wisconsin

University of Wisconsin –
Milwaukee College of Engineering
and Applied Science
Wyoming
Central Wyoming BOCES
Natrona County Recreational
Joint Powers Board

Natrona County School District
Woodworker's Supply

FTC Top Team Sponsors

(10 or more teams in 2010)

*Sponsors in this section are listed in
descending order starting with the
sponsor of the highest number
of teams.*

Texas Workforce Commission
PTC
Rockwell Collins, Inc.
M.J. Murdock Charitable Trust
The Boeing Company
jcpenney
North Carolina AT& State University
Girl Scouts of the USA
BAE Systems
Goodwill Foundation
Lockheed Martin Corporation
National Defense Education Program
(NDEP)
GE Foundation
Raytheon Company
Weatherly Institute for Robotics
and Engineering

FTC Team Sponsors

100 Black Men of Atlanta, Inc.
21st Century
4-H
Able Hardware
Acton-Boxborough PIP
Advancing Robots
Advantage Print, Marketing & More
AEP (American Electric
Power Co., Inc.)
AEP – SWPECO
AET
American Heritage
Education Foundation

American Society of Naval Engineers
America's Health Today
Anderson Career and Technology Center
ASCE
AT&T
AT&T Pioneers
Autodesk, Inc.
Autry Technology Center
BAE Systems
BAE Systems, Norfolk Ship Repair
Bechtel Corp.
Bend Robotics
Ben's Juku Robotics Club
Bentley Systems, Incorporated
Berks Career & Technology Center
Bethany Neighborhood Parents
Fred D. Beyer
Bishop-Wisecarver Corporation
BluePrint Automation
Boeing Aerospace
The Boeing Company
Booz Allen Hamilton
Boy Scouts of America Troop 170
Bridge Fusion Systems LLC
BridgeCrane Spec. LLC
Bristol-Myers Squibb Foundation, Inc.
Brit Bot
Mike Brose
Buildbots
Cabco Engineering Company
Cape Henry Collegiate School
Casa De La Esperanza
Center for Advanced Studies in Science,
Math and Technology
Center for Creative Arts
Central College UBMS
Central Jersey College Prep Charter School
Centro Escolar Cedros
Chassis Engineering
Chatham Robotics Club
The Chickasaw Nation – STM Program
CIJE
Clearwater County 4-H
COACH Robotics

Cobb EMC
Cochise Community College
The College Crusade of Rhode Island
Colorado MESA
Community Foundation of Texas
Confederate Welding LLC
Corning Incorporated
Coyote Robotics
Cranbrook Schools
Data Tactics
Dayton Challenger Center
De Haagse Hogeschool
Dehesa Charter School
Donald Deimund
Delbarton School
Dell Inc.
Denton Public School Foundation
Devoss Automotive
DigiPen Institute of Technology
Dominion
DuPont
Edmonds Heights K-12
Electro Scientific Industries, Inc.
Encana Oil & Gas
EnergySolutions
Michael D. Fagan, Attorney
Farmer Machine Co., Inc.
Fastenal Company
Ferris
FIRST in Texas
FIRST Robotics of Gainesville
First State Robotics, Inc.
Flaming Cup Noodles
Flexicell
FLHS PTA
FlightSafety
Florida Power & Light
Fontys University of Applied Science
Fort Worth Harley-Davidson
Foundry Equipment Company
Fox Valley Robotics and Batavia Robotics
FRC Team 48 "Delphi E.L.I.T.E."
Friends of 401
Fruitland Community Church

Future Fund
GarageBots
Gateway University Research Park
GE Volunteers
GEAR UP North Carolina
GEARS Inc.
General Motors Canada
Geneva College
Genworth Financial, Inc.
Georgia Power Company
Girard Foundation
Girl Scouts Heart of the Hudson
Girl Scouts of Citrus Council
Girl Scouts of Greater Los Angeles
Girl Scouts of Nassau County
Girl Scouts of Southwest Texas
Girl Scouts of the USA
Girl Scouts of Western Oklahoma
Girl Scouts of Western Pennsylvania
GO-NEST
Goodwill
Goodwill Foundation
Google Inc.
Great Falls Robotics Club
Great Minds Robotics
Greenbrier Outfitters
Greenville Technical College
GSSM Foundation
The Hague University of Applied Sciences
Handyman Hardware, Inc.
Harmony School of Excellence – Austin
Harmony Science Academy
Helac Corporation
Hill AeroSystems Inc.
Hills Bank
Hudson STEM Alliance
IBM Corporation
I-Build and Texas Workforce Commission
ICY
IEEE
Imaging World
Imation Corp.
Intel Corporation
Intermotive, Inc.

International Coal Group
International Technology Solutions, Inc.
Itava
ITT Technical Institute
James Madison University
Jayesh Hetal, Inc.
Jayesh Hetal Mistry
jcpenney
jcpenney Afterschool Fund
jcpenney of Mount Vernon
J-M Distributors
Johnson Research & Development Co., Inc.
Juneau Economic Development Council
KAPL
Kappil
KCI
Kemps, Pritchards, and Pages
Kent State University Trumbull Campus
Kilfoil Family
Kimberly-Clark Corporation
Kinetic Polar Bear Robotics
King Tec 2169
KJA Inc.
KS Analytical Systems
The Kuhn-Coyne Family
LCF Enterprises
LEARN Science & Math
Learning Fun 101
Learning is for Everyone
Leavitt Signs
Wallace W. Lein
Lindale Mall
Linn-Mar Foundation
Little Brownie Baker
Little Lost Robot

Lockheed Martin Corporation
Louisiana State University at Shreveport
Lowe's Companies, Inc.
Lowe's of Midland
Luck Stone Corporation
Lund's Hardware
MAISCO
MAST Academy PTSA
Meadow Vista
Mecha Makos Engineering & Robotics
Booster
MegaMechatronics
Melothe
Mentor Graphics Corporation
Metal Heads and Texas Workforce
Commission
Meyer Nursery and Orchards
MG Products
Mi Casa Resource Center
Michelin Americas Research & Development
Corporation
Micron Technology, Inc.
Middle School FTC
Mike's Home Repair
MIT Lincoln Laboratory
Monrovia MASA Boosters
Montclair Fund for Educational Excellence
Moore Fan Company
Motorola Foundation
Motorola, Inc.
Mount Airy in Action
MSOE
M.J. Murdock Charitable Trust
NAB Automation
NASA
NASA Dryden Flight Research Center

NASA Headquarters
Naval Undersea Warfare Center
NAWC-AD
National Defense Education Program (NDEP)
Neaera Consulting
Neighborhood
New Creation Christian Academy
New River Robotics Association
New York Air Brake
Nichols-Stach Family
Nike
North Carolina A&T State University
North Idaho Discovery Association
North Idaho Homeschool
North Raleigh Robotics
North Valley Career and Technology Center
(NVCTC)
Northrop Grumman Corporation
Northwest Vista College
NSWC Crane
Nypro Inc.
Oakton High School Academic Boosters
Oakton High School Robotics and Rocketry,
Science and Engineering Booster Club
OCP
Octagon Robotics
Office of Superintendent for Public
Instruction (OSPI), State of Washington
Ohio Youth Robotics
OJR Education Foundation
Oklahoma State Department of Education
OpenWorldLearning
Optimist Club of Clayton
ORTOP
Owensboro Community
and Technical College

Owl Robotics
Pacific Industrial Components Inc.
FACTS Teen Titans
Parker Christian Home Educators
Paul Perry
Peterson Surgical Associates
PG Trionic, Inc.
PHI Robotics
PHM Foundation
Phoenixville Community
Education Foundation
Pier 51 Marina
The PIT Crew
PixelWorks Studios, Inc.
Platt Electric
Playing@Learning
Polytechnic Institute of NYU
Polytechnic Institute of NYU for Bedford
Academy High School
Polytechnic Institute of NYU for Benjamin
Banneker
Portland Trail Blazers
The Procter & Gamble Company
PTC
PTC Instruments
Public Service Company of Oklahoma
Ralston Foods
Raptor Robotics
Raytheon Company
Raytheon Integrated Defense Systems (IDS)
Red Deer College
Rensselaer Polytechnic Institute
RoboHawks
Robonet
Robo-Tech 101
Robotic Maniacs

Rochester Institute of Technology
Rockwell Automation, Inc.
Rockwell Collins, Inc.
RY Robotics Explorers, Inc.
SABIS International Charter
SAIC
St. Jude Medical, Inc.
St. Vrain Valley MESA
Salado Educational Foundation
Salem Keizer Education Foundation
San Antonio Robotics
San Mateo County Office of Education
Regional Occupational Program
Sandhills Area Robotics Club
Say Watt Robotics
Schenectady Rotary Club
School Plus at Stony Brook
The Science and Technology Group, Inc.
Sci-Port Discovery Center
SentiLock
Sikorsky Aircraft Corporation
(a United Technologies Company)
Silver Line Building Products
Sioux City Community School District
Smoke and Mirrors
Society of Women Engineers –
DelMar Peninsula Section
SolidWorks Corporation
Solon Community State Bank

Evan R. Hochstein

about an hour ago

It is the hardest fun you'll ever have :) emphasis on the fun!

Like · Comment · Share

4 people like this

SPONSORS

Solon Economist
 Solon Educational Foundation
 Solon Fun Run
 Solon Math and Science Boosters
 Solon PTO
 Sons of the American Revolution
 Southeast Missouri State University
 Southern Folger
 Southwest Technology Center
 Southwestern Oklahoma State University
 Southwestern Oklahoma State University, Technology Department
 Southwestern Oklahoma State University, Chair of Technology Department
 Sparkle Wash Automated Car Wash
 Spencer for STEM
 SPR Robotics Group, Inc.
 Square D
 Stafford County Economic Development Authority
 Stanislas College SCR
 State Farm Insurance
 Steve's Pizza
 Swerve Robotics
 Symantec Corporation
 Tannenbaum-Sternberger Foundation
 Tapemark
 TechnOdyssey
 Teen Technology
 Tekmeca
 Tenaris Prudential
 Teradyne, Inc.
 Terra Tech Engineering
 Texas High School Project Fund of the Communities Foundation of Texas
 Texas Oklahoma Robotics Initiative
 Texas Workforce Commission
 TH Rogers Lumber
 Thermal Metal Treating, Inc.
 Think Robot, LLC
 THINKGEEK.COM
 Richard Thompson, Attorney
 Time Warner Cable
 TKL Products Corp.
 TriQuint Semiconductor

Trumbull Career and Technical Center
 Trumbull County Educational Service Center
 Twin Cities Tech Connection
 Tyco Electronics Corporation
 United States Department of Energy (DOE)
 Universidad Panamericana High School
 University of Alaska Fairbanks
 University of Maryland, College Park
 University of Missouri – Kansas City, School of Computing and Engineering
 University of Nevada, Las Vegas
 University of South Florida Polytechnics
 University of Texas at Brownsville in partnership with Texas Southmost College
 VAIN Outreach Program
 viaRobotics
 Village Home Education Resource Center
 Vulcan Spring & Mfg. Co.
 Waco Robotics
 Walker Welding
 Walmart
 Weatherford Foundation Grant
 Weatherford Rotary Club
 Weatherly Institute for Robotics and Engineering
 West Salem Machinery
 Western BOCES
 Westford Youth Robotics 4-H Club
 Josh ▲ and Judy Weston Foundation
 Whitman Farms
 Wilbraham-Hampden Academic Trust Inc.
 Williams Energy
 Williston Northampton
 Williston Robotics
 Wilmington Christian Academy
 Windhaven Academy
 Windward School Alumni Association
 WIT
 WorleyParsons
 XStreamHD
 2011 FIRST ROBOTICS COMPETITION SPONSORS
 FRC Kickoff Sponsors
 NASA
 PTC

FRC Suppliers
Crown Suppliers
 Altium Limited
 AndyMark, Inc.
 Autodesk, Inc.
 ebm-papst Inc.
 FedEx
 Gates Corporation
 Microsoft Corporation
 National Instruments Corporation
 PTC
 Rockwell Automation, Inc.
 Texas Instruments Incorporated
 Wind River
Diamond Suppliers
 Bimba Manufacturing Company
 CollabNet, Inc.
 igus Inc.
 Innovation First International
 Intel Corporation
 LEGO Education North America
 Lockheed Martin Corporation
 TTI, Inc.
Gold Suppliers
 Analog Devices Inc.
 BaneBots, LLC
 BURNDY LLC
 Clippard Instrument Laboratory, Inc.
 CTL Corp.
 Delphi Corporation
 EnerSys
 Festo Corporation
 Fluke Corporation
 Nason
 Norgren
 Oracle
 Parker Hannifin Corporation, Fluid System Connectors Division
 Philips Color Kinetics
 The Robot MarketPlace
 Terminal Supply Company
 Tyco Electronics
 US Digital

WAGO Corporation
 Worcester Polytechnic Institute
Silver Suppliers
 Anderson Power Products
 austriamicrosystems AG
 AutomationDirect.com
 Axis Communications
 Batteries Plus New Hampshire
 Bishop-Wisecarver Corporation
 Cypress Semiconductor Incorporated
 Dove Electronics Components, Inc.
 Enable Training and Consulting, Inc.
 Freelin-Wade Company
 Freescale Semiconductor, Inc.
 Grainger
 Haydon Kerk Motion Solutions, Inc.
 Power Wheels by Fisher Price
 Ruland Manufacturing Co., Inc.
 Snap Action Inc.
 Total Electronics LLC
 Triangle Manufacturing Company
 Vestmoore Warehousing Services
Bronze Suppliers
 Cross the Road Electronics, LLC
 DENSO
 Diamond Technologies Inc.
 Electrotek Corporation
 eStop Robotics LLC
 Honeywell Sensing & Control
 HPE Automation
 Targus
FRC Event Sponsors
Alamo Regional
San Antonio, TX
 Access Quality Therapy Services
 Akimeka, LLC
 BioMed SA
 FIRST in Texas
 Greater Texas Foundation
 jcpenny
 J.M. Waller Associates
 Lockheed Martin Corporation
 Medtronic

National Instruments Corporation
 Rackspace Hosting
 City of San Antonio
 San Antonio Councilman Reed Williams
 San Antonio Councilwoman Elisa Chan
 TechSage Solutions
 Texas Institute for Educational Robotics
 Texas Public Radio
 Texas Workforce Commission
 Time Warner Cable
 University of Texas Health Science Center San Antonio
 University of Texas San Antonio – College of Engineering
 Graham & Elizabeth Weston
Arizona Regional
Chandler, AZ
 Avnet
 Craig and Barbara Barrett Foundation
 Chandler Unified School District
 Forklift Solutions, Inc.
 Garcia's Restaurant
 Intel Corporation
 ITT Technical Institute – Tempe
 Medtronic Foundation
 Microchip Employees United Way Donations
 Microchip Technology Inc.
 Old Chicago Restaurant
 ON Semiconductor, Inc.
 Joseph Piacentine
 Steve ■ & Maria Sanghi
 Science Foundation Arizona
 UBS Financial Services Inc.
 University of Advancing Technology
 US Airways
 Wells Fargo
 Wishes In Stitches
Autodesk Oregon Regional
Portland, OR
 Autodesk, Inc.
 Bonneville Power Administration
 Edelman
 FLIR Systems, Inc.
 Insitu, Inc.

ITT Technical Institute
 Mentor Graphics Corporation
 Microchip Technology Inc.
 Portland Trail Blazers
 Les Schwab
 Society of Women Engineers
 TechAmerica
 Tripwire, Inc.
 Xerox Corporation
BAE Systems/Granite State Regional
Manchester, NH
 BAE Systems
 Peter Bower
Bayou Regional
Westwego, LA
 Anonymous Donor
 ASME – New Orleans
 Crescent Bank & Trust
 Phil Hardin Foundation
 The Bruce J. Heim Foundation
 IEEE New Orleans Section
 Intralox, LLC
 ITT Technical Institute – St. Rose
 NASA Stennis Space Center
 National Defense Education Program (NDEP)/Naval Research Lab
 Northrop Grumman Shipbuilding
 Orleans Parish Schools
 Paillet, Meunier and LeBlanc, LLP
 PIPE (Petroleum Industry Promoting Education)
 Tulane University
 University of New Orleans
 Ware Foundation

Boilermaker Regional
West Lafayette, IN
 AndyMark, Inc.
 Arni's
 Caterpillar, Inc.
 Cook Medical
 Delphi Foundation
 Duke Energy Foundation
 Indiana Space Grant Consortium
 One Source Equipment Rentals, LLC
 Purdue University Office of the Provost
 Purdue University School of Electrical and Computer Science
 Purdue University School of Mechanical Engineering
 Raytheon Company
 Rolls-Royce
 Snowbear Frozen Custard
 Total Electronics LLC
Boston Regional
Boston, MA
 Bain Capital Children's Charity, Ltd.
 Boston Museum of Science
 Boston Scientific Corporation
 Boston University
 Brooks Automation, Inc.
 Draper Laboratory
 Google Inc.
 The MathWorks, Inc.
 MIT Lincoln Laboratory
 Motorola Mobility Foundation
 Philips Color Kinetics
 The Procter & Gamble Company/Gillette
 PTC
 Russell Robbs
 SolidWorks Corporation

Textron Systems
Buckeye Regional
Cleveland, OH
 Alphaport
 ASRC Aerospace Corporation
 Battelle Memorial Institute
 The Jack Bradshaw Jr. Family
 Cleveland Clinic Foundation
 Cleveland Foundation
 Cleveland Indians
 Cleveland State University
 Elizabeth Corley
 Cuyahoga Community College
 Delphi Foundation
 Diebold
 Gilcrest Electric & Supply Company
 Goodrich
 i-edu Global (Innovations for Education)
 Jacobs
 Martha Holden Jennings Foundation
 NASA Glenn Research Center
 Nordson Corporation
 Ohio Aerospace Institute
 Ohio Space Grant Consortium
 Paragon TEC
 Parker
 The Plain Dealer
 QinetiQ North America, Inc.
 Rockwell Automation, Inc.
 Sierra Lobo, Inc.
 SMART (Science And Mathematics Achievement Required For Tomorrow)
 Swagelok
 TFOME
 Timken

WVIZ
 ZIN Technologies
Chesapeake Regional
Baltimore, MD
 BAE Systems
 Booz Allen Hamilton
 Capitol College
 Community College of Baltimore County
 Constellation Energy Group, Inc.
 Eagle Alliance
 enktesis
 Linda Frascarella
 General Dynamics Advanced Information Systems
 Lockheed Martin Corporation
 Maryland Space Business Roundtable
 NASA
 Northrop Grumman Corporation
 T. Rowe Price Foundation
 Regional Manufacturers Institute of Maryland
 SAIC
 Sylvan/Laureate Foundation
 TIME Center
Colorado Regional
Denver, CO
 Ball Corporation
 Broadband Video
 Club Workshop
 Colorado School of Mines
 Daniels Fund
 Denver Museum of Nature & Science
 Denver Petroleum Club
 Eva Edelblut
 Encana
 Epilog
 IHS, Inc.
 InterCall
 ITT Technical Institute
 Lockheed Martin Corporation
 Mindsports Colorado
 Newmont Mining Corporation
 Technetronic Solutions, Inc.
 United Launch Alliance

University of Denver School of Engineering and Computer Science
 Venoco, Inc.
Dallas Regional sponsored by jcpenny
Dallas, TX
 DeVry University
 FIRST in Texas
 J. Paul Grayson Foundation
 Greater Texas Foundation
 jcpenny
 Lockheed Martin Corporation
 Raytheon Company
 Siemens Corporation
 Total Facility Solutions
Finger Lakes Regional
Rochester, NY
 Bausch & Lomb Incorporated
 Democrat & Chronicle
 Eastman Kodak Company
 Gleason Works
 Harris Corporation, RF Communications Division
 Monroe County
 Ortho-Clinical Diagnostics (a Johnson & Johnson Company)
 Rochester Business Journal
 Rochester Institute of Technology
 Time Warner Cable
 Xerox Corporation
 Ronald Zarrella ■
Florida Regional
Orlando, FL
 Bradley Investments, LLC
 CRI Advantage

Livingston Lancer Robotics #3415 Thank you FIRST FTC for an amazing "Get Over It" season! The Lancers had a fantastic experience competing in the World Championship! See you all next year!

Like · Comment · Share • May 2 at 1:04am

👍 2 people like this

SPONSORS

DeVry University – Central Florida
 Electronic Arts
 Florida High Tech Corridor Council
 Harris Corporation
 Lockheed Martin Missiles and Fire Control
 NASA Kennedy Space Center
 Northrop Grumman Corporation
 QinetiQ North America, Inc.
 RINI Technologies
 SAIC
 Siemens Power
 United Space Alliance
 Walt Disney Company
 Wells Fargo
[Greater Kansas City Regional](#)
Kansas City, MO
 Bayer Healthcare LLC
 Black & Veatch Building a World of Difference Foundation
 Burns & McDonnell Engineering Company
 Butler Manufacturing Company Foundation
 Devry University – Kansas City
 Dow Kokam, LLC
 DST Systems, Inc.
 Garmin International, Inc.
 General Motors Fairfax Assembly Plant
 Honeywell Federal Manufacturing & Technologies (FM&T)
 Ewing Marion Kauffman Foundation
 KC STEM Alliance
 Maple Woods Community College
 MasterCard International
 Metropolitan Community College
 Midwest CAD
 MRIGlobal
 Sprint Foundation on behalf of Elly Jorgensen
 Time Warner Cable
 University of Kansas Center for Research, Inc.
 University of Missouri – Kansas City, School of Computing and Engineering
[Greater Toronto East Regional](#)
Mississauga, ON, Canada
 Bell Canada

Jalynn Bennett
 Bruce Power
 Discovery Channel
 Enbridge Gas Distribution
 Hatch
 Imperial Oil Foundation
 Johnson & Johnson
 Yves Landry Foundation
 Magna
 Manulife Financial
 McMaster University
 City of Mississauga
 Sheridan College
 SYNEX Canada
 TD Bank
 University of Toronto
 University of Waterloo
 Youth Science Canada
[Greater Toronto West Regional](#)
Mississauga, ON, Canada
 Bell Canada
 Jalynn Bennett
 Bruce Power
 Discovery Channel
 Enbridge Gas Distribution
 Hatch
 Imperial Oil Foundation
 Johnson & Johnson
 Yves Landry Foundation
 Magna
 Manulife Financial
 McMaster University
 City of Mississauga
 Sheridan College
 SYNEX Canada
 TD Bank
 University of Toronto
 University of Waterloo
 Youth Science Canada
[Hawaii Regional sponsored by BAE Systems](#)
Honolulu, HI
 BAE Systems
 Friends of Hawaii Robotics

SAIC
[Israel Regional](#)
Tel Aviv, Israel
 American Friends of the Jewish University in Moscow
 Automatic Data Processing, Inc.
 Bank Leumi
 Bialkin Family Foundation
 Bovin Family Foundation
 John J. Cali
 Jeremiah Callaghan
 James Cannavino
 Check Point
 CMS Endowment Foundation
 Cravath, Swaine & Moore, LLP
 DEKA Foundation
 James Dimon
 Irwin Dorros
 Mitzi and Warren Eisenberg Family Foundation
 Victor & Patrica Ganzi
 Goldman Sonnenfeldt Foundation
 Alfred Goldstein
 Eugene and Emily Grant Family Foundation
 John Hennessy
 David & Janice House
 International Matex Tank Terminals
 Earle Kazis
 Robert Levenson
 Marcus Foundation, Inc.
 Thomas McInerney
 Ceci Neumann ▲
 Newman's Own Foundation
 Marne Obernauer
 Morris Offit
 Perella Weinberg Partners
 Claudio and Penny Pincus Foundation
 PTC
 Joseph Robert
 Daniel & Joanna Rose Fund
 Edward Rust
 The Ryan Family Foundation
 Neal Shapiro
 Kurt R. Soderlund

Sunny Days Charitable Foundation
 Henry and Marilyn Taub Foundation
 City of Tel Aviv
 United Jewish Communities of Metrowest New Jersey
 James R. Utaski ■
 Harlan Waksal
 The Weiss Foundation
 Josh ▲ and Judy Weston Fund
 Josh Weston ▲
[Lake Superior Regional](#)
Duluth, MN
 Archer Racing Accessories
 Enventis
 jcpenny
 Minnesota Power Foundation
 Don Monaco
 Northland Foundation
 P&H MinePro Services
[Las Vegas Regional](#)
Las Vegas, NV
 Joseph Carleone
 Charlie Palmer Group
FIRST NV
 Time Warner Cable
 Walt Disney Imagineering
[Michigan FIRST Sponsors](#)
 The Chrysler Foundation
 Chrysler Group, LLC
 Comau
 Delphi
 DTE Energy
 Ford Motor Company Fund
 General Cable
 General Motors Corporation
 Google Inc.
 Hewlett-Packard Company
 jcpenny
 Madison Electric
 McNaughton-McKay Electric Company
 PTC
 Rockwell Automation, Inc.
 State Group
 Superior Electric Great Lakes Company

NASA Johnson Space Center

Tom & Jane Propst
 Williams Foundation Fund at the Tulsa Community Foundation

[Los Angeles Regional](#)
Long Beach, CA

Disney Worldwide Services, Inc.

Eaton Corporation

Google Inc.

Gerald Oppenheimer Family Foundation

Jill & Stephen P. Petty

Raytheon Company

SAIC

Time Warner Cable

Walt Disney Imagineering

[Michigan FIRST Sponsors](#)

The Chrysler Foundation

Chrysler Group, LLC

Comau

Delphi

DTE Energy

Ford Motor Company Fund

General Cable

General Motors Corporation

Google Inc.

Hewlett-Packard Company

jcpenny

Madison Electric

McNaughton-McKay Electric Company

PTC

Rockwell Automation, Inc.

State Group

Superior Electric Great Lakes Company

TARDEC
 Tides Foundation
 Toyota Motor Engineering & Manufacturing North America
[Michigan FIRST Robotics District Competition State Championship](#)
Ypsilanti, MI
 BAE Systems
 Eastern Michigan University
 Rockwell Automation, Inc.
 Toyota
 Washtenaw Community College

[Ann Arbor FIRST Robotics District Competition](#)
Ann Arbor, MI

Ann Arbor Public Schools

Comau

Skyline High School

Toyota

University of Michigan, Student Affairs Office

[Detroit FIRST Robotics District Competition](#)
Detroit, MI

Wayne State University

[Kettering University FIRST Robotics District Competition](#)
Flint, MI

Kettering University

[Livonia FIRST Robotics District Competition](#)
Livonia, MI

Livonia Chamber of Commerce

NYX Inc.

Schoolcraft College

[Niles FIRST Robotics District Competition](#)
Niles, MI

Niles High School

Niles Police Auxiliary

WebsiteUpgrade.net

[Traverse City FIRST Robotics District Competition](#)
Traverse City, MI

American Waste

Big Boy

Cone Drive

Fifth Third Bank

Grand Traverse Band of Ottawa and Chippewa Indians

Griffin Beverage Company

MCM Electric

Newton's Road

Opti-Temp

Sound Environments

TC Controls

Traverse Bay Area ISD Career Tech Center

Traverse City Area Public Schools

Traverse City Economics Club

Widing Custom Homes

Wolverine Power Cooperative

[Troy FIRST Robotics District Competition](#)
Troy, MI

Athens High School

Beaumont Hospital

[West Michigan FIRST Robotics District Competition](#)
Allendale, MI

Grand Valley State University

[Midwest Regional](#)
Chicago, IL

Christine F. & Randall Battat

Baxter International Inc.

The Boeing Company

Caterpillar, Inc.

Circle of Service Foundation

Ronald Cizzon

Neil Clemmons

Casey Cowell

Christopher B. Galvin Family Charitable Trust

S. Christopher Gladwin

Google Inc.

Illinois Institute of Technology
 Link Tools
 LS Research, LLC
 Motorola Solutions Foundation
 Museum of Science and Industry
 NVIDIA

OCA Ventures

The Pentair Foundation

PTC

Ronald N. Raskin

Michael Rosengarden

T&C Schwartz Family Foundation

Michael & Roberta Seedman Family Foundation

Howard E. Silverman

Ross & Jody Silverman

Anthony H. & Karen Sobel

David A. & Rachel G. Sternberg

Eydie L. Sternberg

University of Illinois at Chicago College of Engineering

Jay N. Whipple, Jr.

[Minnesota 10,000 Lakes Regional](#)
Minneapolis, MN

3M Company

BAE Systems

Boston Scientific Corporation

Medtronic

The Pentair Foundation

PTC

University of Minnesota College of Science and Engineering

[Minnesota North Star Regional](#)
Minneapolis, MN

3M Company

BAE Systems

Boston Scientific Corporation

Medtronic

The Pentair Foundation

PTC

University of Minnesota College of Science and Engineering

[New Jersey Regional](#)
Trenton, NJ

ADP Foundation

Bloomberg LP

Donald Bowers in honor of Judy and Josh Weston

Cravath, Swaine & Moore, LLP

Credit Suisse Foundation

Arlene Goldman

Goldman Sonnenfeldt Foundation

jcpenny

Johnson & Johnson

NASA

National Philanthropy Trust – Jennifer Chalsty

New Jersey Institute of Technology

Newman's Own Foundation

Novartis Pharmaceuticals Corporation

Seamas O'Scalaidhe

Perella Weinberg Partners

The Ryan Family Foundation

Walter V. & Judith L. Shipley Family Foundation

Cherrie Fleisher-Strauss & Mike Strauss

Neil Swartz

James R. Utaski ■

[New York City Regional](#)
New York, NY

Alliance Bernstein

Roger Anerella

Peter Antico

Robert Berry

Bloomberg LP

Andrew Brandman

Jeremiah Callaghan

Jane Chwick

Tami & Larry Cohen

Consolidated Edison Company of New York, Inc.

Cravath, Swaine & Moore, LLP

Credit Suisse

Fuentek

DATA Inc.

Datapipe, Inc.

Mark Dehnert

James DeMare

Thomas Dowling

The Drexler Family Foundation

Michael Dubno ▲

Don Duet

Arlene Goldman

Goldman Sachs and Friends

Google Inc.

Hearst Foundation

Todd Hohman

JPMorgan Chase & Co.

Joseph Long

Thomas E. McInerney

New York Stock Exchange

Seamas O'Scalaidhe

Thomas Patrick

Perella Weinberg Partners

Plum Beach Foundation

Polytechnic Institute of NYU

Peter & Julie Richards

Augusta Sanfilippo

Gary Schermerhorn

Steven & Patricia Scoppelite

Peter Selman

Squeri Consulting Inc.

Michael Stewart

Cherrie Fleisher-Strauss & Mike Strauss

Time Warner Cable

Two Sigma Investments, LLC

Josh ▲ & Judy Weston

John Whitehead

[North Carolina Regional](#)
Raleigh, NC

Joseph M. Bryan Foundation

Cisco Systems, Inc.

Credit Suisse

Fuentek

Gateway University Research Park

by FIRSTweets

will.i.am will.i.am @iamwill i am so proud right now. I feel alive and inspired by these kids. we really need programs like FIRST in all schools in america...

SPONSORS

Google Inc.
 IBM Corporation
 Robert Lamaute
 MacCord Mason
 Thomas & Trish Miller
 Musicare
 North Carolina A&T State University
 North Carolina State University
 Research Triangle Park
 Sigma Xi
 Time Warner Cable
[Northeast Utilities](#)
[FIRST Connecticut Regional](#)
Hartford, CT
 Aetna Inc.
 Burns & McDonnell
 Comcast Business Services – NorthCentral Division
 Covidien
 Ensign-Bickford Corporation
 General Dynamics Electric Boat
 ING
 Konica Minolta Business Solutions USA
 Northeast Utilities
 Pfizer Inc.
 Stanley Black & Decker
 United Technologies Corporation (UTC)
 XL Color
[Oklahoma Regional](#)
Oklahoma City, OK
 ABB
 Chesapeake Energy Corporation
 The Chickasaw Nation
 Mickey L. Clagg
 Continental Resources
 Dell Foundation
 Robert E. Howard II
 i2E
 Ideas Manufacturing Inc.
 Inasmuch Foundation
 Jayzee Foundation
 Kirkpatrick Foundation
 Mercedes-Benz of Oklahoma City
 MSC Industrial Supply

Whitten Newman Foundation
 Oden-Hall PR
 OGE Energy Corporation Foundation, Inc.
 Oklahoma Aeronautics Commission
 Oklahoma Center for the Advancement of Science
 Oklahoma City Convention and Visitors Bureau
 Oklahoma Department of Career and Technology Education
 Oklahoma State University
 Oklahoma State University College of Engineering
 The Oklahoman
 Oral Roberts University College of Science and Engineering
 Samson
 Seagate Technology, LLC
 University of Oklahoma College of Engineering
 University of Tulsa
 W & W Steel
 Ward Petroleum Corporation
 Robert White
 Williams Foundation
 Zeeco
[Palmetto Regional](#)
North Charleston, SC
 BAE Systems
 BMW
 Bosch
 Charleston Defense Contractors Association
 The Citadel
 Comcast
 Comporium
 Fluor Corporation Foundation
 Google Inc.
 Home Telecom
 Hubbell Lighting
 Immedion
 Innovative Global Systems
 The InterTech Group
 ISHPI Information Technologies, Inc.
 ITT Educational Services

Lockheed Martin Corporation
 Lowcountry Manufacturers Council
 McNair Law Firm
 Michelin
 City of North Charleston
 Palmetto Net
 SAIC
 SCANA
 Mark Schemel
 SCIRES
 Serco
 South Carolina Manufacturers Association
 State Department of Education, Office of Career and Technical Education
 Time Warner
 Verizon Wireless
 Verizon Wireless
[Peachtree Regional](#)
Duluth, GA
 AutomationDirect.com
 AutoTrader.com, Inc.
 Thomas R. Burkot
 Cisco Systems, Inc.
 DeVry University – Georgia
 Georgia Energy and Industrial Construction Consortium
 Georgia Power Foundation, Inc.
 Georgia Tech CESMIC
 Kimberly-Clark Corporation
 Lockheed Martin Corporation
 Management Decisions, Inc.
 Mercer University College of Engineering
 Motorola, Inc.
 NCR Foundation
 Southern Polytechnic State University
 Teradata Corporation
 Turner Broadcasting System, Inc.
 Sue Vaughn
 Verizon Foundation on behalf of Greg Welsch
 Women in Technology Foundation
[Philadelphia Regional](#)
Philadelphia, PA
 Boeing Charitable Trust
 Donald Bowers in honor of Carol Kauffman
 Dow Chemical Foundation

Drexel University
 DuPont
 Environmental Tectonics Corporation
 jcpenny
 Lockheed Martin Corporation
 Motorola Mobility Foundation
 NASA
 PECO Energy-Exelon Corporation
 Piasecki Foundation
 Temple University
[Pittsburgh Regional](#)
Pittsburgh, PA
 Fastenal Company
 Google Community Grants Fund of Tides Foundation
 Google Inc.
 The Heinz Endowments
 University of Pittsburgh's Swanson School of Engineering's Swanson Center for Product Innovation
[Sacramento Regional](#)
Davis, CA
 Abbott
 Brin Wojcicki Foundation
 Platt Electric Supply
 University of California Davis
[St. Louis Regional](#)
St. Louis, MO
 ABNA Engineering
 John S. & Natalie P. Alberici
 AT&T
 Harry Baker
 James G. & Catherine Berges Donor Advised Fund at the University of Notre Dame
 Cardinals Care
 Mary Concannon
 Cooper Bussmann
 Diversified Payment
 The Doerr Family
 DRS Technologies
 Emerson
 Employees Community Fund of The Boeing Company, St. Louis
 Enterprise Holdings, Inc.

Richard C.D. Fleming & Sarah Smith
 Innoventor
 ITT Technical Institute
 James Mulligan Printing
 Dr. and Mrs. Ernest G. Jaworski
 Lindenwood University
 Carol B. Loeb
 M&I Bank
 Macy's
 Maryville University
 MasterCard Worldwide
 Douglas McElvein
 Missouri University of Science and Technology
 Monsanto Company
 Dennis A. Muilenburg
 Parks College of Engineering, Aviation and Technology
 Partners for Progress of Greater St. Charles
 The Pennington Family
 Pepsi Beverages Company
 Kathie Reuter
 Jerry & Peggy Ritter
 Rockwell Automation, Inc.
 The Saigh Foundation
 St. Charles Community College

St. John's Mercy Medical Center – Division of Robotic Surgery
 St. Louis Community College
 Saint Louis Science Center
 Saint Louis University
 The Seeser Family
 Shapiro Supply Company
 Siemens
 Society of American Military Engineers
 Southeast Missouri State University
 Spoehrer Family Foundation
 Sylvan Learning Center
 U-Gas
 Washington University in St. Louis – Engineering
 Webster University
 Wehrenberg Theatres
 The Wolfe Family
 Workforce Investment Board of Southeast Missouri
[San Diego Regional](#)
San Diego, CA
 BAE Systems
 Karen Braun
 California Space Grant Foundation
 Motorola Mobility Foundation
 National Defense Education Program (NDEP)
 Qualcomm Incorporated
 SAIC
 Teradata Corporation

Time Warner Cable
 ViaSat, Inc.
[SBPLI Long Island Regional](#)
Hempstead, NY
 BAE Systems
 Broadview Networks
 Brookhaven National Laboratory

CVD Equipment Corporation
 DeVry College of New York
 EisnerAmper
 Farmingdale State College
 Festo Corporation
 HKM Associates
 Hofstra University
 Ingermann Smith
 Long Island Fiber Exchange
 Long Island Forum for Technology
 Motorola Solutions Foundation
 MSG Varsity
 Municipal Testing
 Nassau Educators Federal Credit Union
 North Atlantic Industries
 Northrop Grumman Corporation
 School Construction Consultants, Inc.
 South Oaks Hospital
 Stony Brook University
 Vaughn College of Aeronautics & Technology
[Seattle Cascade Regional](#)
Seattle, WA
 John T. Buchman
 Center for Advanced Manufacturing Puget Sound (CAMPS)
 Edelman
 F5 Networks
 Google Inc.
 ITT Technical Institute
 jcpenny
 Microsoft Corporation
 M.J. Murdock Charitable Trust
 MultiCare Health System
 Platt Electric Supply
 PTC
 Brogan Thomsen

[Seattle Olympic Regional](#)
Seattle, WA
 John T. Buchman
 Center for Advanced Manufacturing Puget Sound (CAMPS)
 Edelman
 F5 Networks
 Google Inc.
 ITT Technical Institute
 jcpenny
 Microsoft Corporation
 M.J. Murdock Charitable Trust
 MultiCare Health System
 Platt Electric Supply
 PTC
 Brogan Thomsen
[Silicon Valley Regional](#)
San Jose, CA
 BAE Systems, Land & Armaments
 Brin Wojcicki Foundation
 Brooks Automation, Inc.
 Google Inc.
 Microsoft Corporation
 Platt Electric Supply
 Motorola Mobility Foundation
[Smoky Mountain Regional](#)
Knoxville, TN
 DENSO Manufacturing Tennessee, Inc.
 jcpenny
 Kendall Electric Inc.
 Knoxville Chamber of Commerce
 Knoxville News Sentinel
 NASA
 Oak Ridge National Laboratories
 SAIC
 Tennessee Valley Authority
 University of Tennessee Knoxville, Departments of MABE and EECS
 UT-Battelle

[Utah Regional](#)
Salt Lake City, UT
 ITT Technical Institute
 L-3 Communications
 Micron Foundation
 NASA
 Platt Electric Supply
 Rocky Mountain Power
 University of Utah
 State of Utah
[Virginia Regional](#)
Richmond, VA
 Alstom
 Anton Paar
 BAE Systems
 BluePrint Automation
 Boehringer Ingelheim
 Booz Allen Hamilton
 CapTech
 College Funding Group
 Crenshaw-Singleton Properties
 DataNet Systems Corp.
 Dominion
 Dominion Digital
 Dominion Foundation
 DuPont Spruance Plant
 ECPI College of Technology
 FIRST@VCU
 Flexicell
 General Dynamics
 Genworth Foundation
 IKON Office Solutions
 Jackson Foundation
 J.Crew
 Jewett Machine
 Lockheed Martin Corporation
 Lockheed Martin Undersea Systems
 Micron Technology, Inc.

NASA
 NASA Goddard Space Flight Center
 NASA Langley Research Center
 The Netherlands American Community Trust, Inc.
 Northrop Grumman Corporation
 Raytheon Company
 Richmond Joint Engineers' Council
 RichTech
 Robins Foundation
 Rolls-Royce
 SAIC
 Science Museum of Virginia
 Showbest Fixture Corp.
 Sonic Tools, L.P.
 Sweet Briar College
 Virginia Commonwealth University School of Engineering
 Virginia Council on Advanced Technology Skills (VCATS)
[Washington DC Regional](#)
Washington, DC
 BAE Systems
 Bechtel Group Foundation
 Booz Allen Hamilton
 CapTech
 Cassandra Courtney
 CTE
 DataNet Systems Corp.
 DeVry University
 District of Columbia Public Schools
 General Dynamics Advanced Information Systems
 Brian Hitchens
 Hughes
 Lockheed Martin Corporation
 Lockheed Martin Undersea Systems
 NASA
 NASA Goddard Space Flight Center
 National Defense Education Program (NDEP)

Karen Hiremath

FIRST has given me opportunities that I never would have been exposed to otherwise, such as a summer internship with the United States Navy working on projects that will end up on real aircraft carriers! I already know I want to be involved with FIRST for the rest of my life!!!

SPONSORS

The Netherlands American Community Trust, Inc.
 Northrop Grumman Corporation
 Office of the Chief Technology Officer (OCTO)
 Raytheon Company
 SAIC
 Vergo Productions
[Waterloo Regional](#)
Waterloo, ON, Canada
 Bruce Power
 Conestoga College
 Discovery Channel
 Google Inc.
 Maplesoft
 Northern Digital Inc.
 Research in Motion
 TD Bank
 Toyota
 University of Waterloo
 Waterloo Engineering
 Waterloo Region Record
 Youth Science Canada
[Wisconsin Regional](#)
Milwaukee, WI
 3M Foundation
 Badger Meter
 Bucyrus
 Don & Vicki Clutterbuck
 Diversified Control Systems
 Jeffrey & Elizabeth Fox
 Karl & Beth Fritchen
 GE Healthcare
 Steve Girard
 James & Jennifer Hausch
 Infinity Automation
 Ladish Co. Foundation
 Nicholas Luther
 Marquette University
 Milwaukee Admirals
 Milwaukee Area Technical College
 George & Julie Mosher
 MSI General Corporation
 Patrick Nepf
 Northern Trust Bank

Oshkosh Corporation
 Oshkosh Truck Corp.
 P&H Mining Equipment
 Pentair
 The Plexus Corporation
 Charitable Foundation, Inc.
 Polymath
 Quad/Graphics
 Rockwell Automation, Inc.
 Douglas Ruggles
 Randall & Cynthia Simatic
 S.W. Girard Corporation
 Time Warner Cable
 Waukesha County Technical College
[WPI Regional](#)
Worcester, MA
 Nicholas Galotti, WPI '05
 The MathWorks, Inc.
 Motorola Mobility Foundation
 Polar Beverages
 SolidWorks Corporation
 Worcester Polytechnic Institute
FRC Top Team Sponsors
(20 or more teams in 2011)
Sponsors in this section are listed in descending order starting with the Sponsor of the highest number of teams.
 jcpenny
 NASA
 BAE Systems
 The Boeing Company
 PTC
 Lockheed Martin Corporation
 GE Volunteers Twin Cities
 ITT Technical Institute
 General Motors Corporation
 Platt Electric Supply
 Texas High School Project Fund of the Communities Foundation of Texas
 Raytheon Company
 Autodesk, Inc.
 National Defense Education Program (NDEP)
 Northrop Grumman Corporation
 Qualcomm Incorporated
 Time Warner Cable

Booz Allen Hamilton
 Honeywell
 AT&T
 SAIC
 3M Company
 Medtronic
 Rockwell Automation, Inc.
 Google Inc.
 Jeff Bezos
 Caterpillar, Inc.
 Indiana Department of Workforce Development
 Ewing Marion Kauffman Foundation
FRC Strategic Rookie Team Grantors
 John Abele ■ /Argosy Foundation
 Bill Ackman/Pershing Square
 Dean Kamen ■
 Gordon Lankton ▲
 Josh Weston ▲
 Ronald Zarrella ■
FRC Team Sponsors
INVENTIVITY
 #64 Gila Monsters
 100 Black Men of Atlanta, Inc.
 1st Bank Oklahoma
 2 Dye 4 Anodizing
 21st Century Fund
 The 21st Century Gateway Academy:
 Nepperhan Community Center
 221 Robotic Systems
 The 3 ARS Institute
 3 Dimensional Services
 303 RAMP
 3M Alexandria
 3M Company
 3M Dyneon
 3M Foundation
 3M Wonenok
 4Frontiers
 4-H
 4S Capital Development Inc.
 5 Star Embroidery
 888-holdings
 8Minutenergy
 A Dog's Purpose

A Frame Awards, Inc.
 A Simple Catering Company
 A-1 Manufacturing
 A2Research
 A&A Manufacturing
 A&C Metals
 A&J Machining
 A&M Industrial Supply
 A&M Machine
 A&M Precision Measuring Services, Inc.
 AAI
 Dr. Mary Aaland
 Aalderink Electric Co.
 AAR Aircraft Services
 Aastrom Biosciences
 ABB
 ABB Robotics
 Abbott
 Daniel Abbott
 Abbott Diabetes Care
 (a Division of Abbot Laboratories)
 Abbott Fund
 Abbott Vascular
 ABC Equipment Rental
 ABCO Automation
 Abington Education Improvement Organization
 Able Key & Hardware
 The ABLE Trust
 ABMB Engineering
 Abrasive Waterjet of Indiana
 Accudyne Systems, Inc.
 AccuFab
 AccuPlace
 Accuray, Inc.
 ACE
 ACE Auto
 Ace Clearwater Enterprises
 Ace Communications Group
 Ace Hardware Corporation
 Ace Hardware of San Leandro
 Ace Metals
 James C. Acheson Foundation
 ACI Services

Ackerman Brothers
 Ackman Family Foundation
 ACM Auto Body and Paint
 ACTI
 Action Trackchair
 Active Manufacturing Corp.
 ACUTRONIC CARCO Electronics
 Adaptive Aerospace Group
 ADC Foundation
 ADC Telecommunication
 ADECE
 Adom Ajans Press
 ADP
 ADP Dealer Services
 Adroit Construction Company
 ADS Systems, LLC
 Advance Turning & Manufacturing Inc.
 Advanced Compliance Solutions
 Advanced Component Technology
 Advanced Composites Group
 Advanced Data Research Florida, Inc.
 Advanced Energy Conversion
 Advanced Industrial Supply
 Advanced Manufacturing Techniques Inc.
 Advanced Polymer Coatings Ltd.
 Advanced Technology Services
 Advanced Thermal Systems
 Advanced Welding
 AEP (American Electric Power Co., Inc.)
 AEP – Appalachian Power
 AEP – Elkhart, IN
 AEP – Ohio
 AEP – PSO
 AEP – Southwestern Electric Power Company
 AeroDyn Wind Tunnel
 Aeroflex
 Aerojet (a GenCorp Inc. company)
 Aeronautics
 Aerospace Corporation
 Aetna Life & Casualty Company
 AFAR Communications Inc.
 AFCEA (Armed Forces Communications & Electronics Association)

AFCEA Education Foundation
 AFCEA Hawaii
 AFCEA International
 AFCEA San Diego
 AFE Industries, Inc.
 Afex Graphics
 After School Matters
 Afton Chemical
 AG New England
 Agawam Lions Club
 Agawam Robotics
 Education Association Inc.
 AGCO Corporation
 AGCO Corporation, Jackson Operations
 Agilent Technologies, Inc.
 Agritek
 Aharon Yosef
 AHS PTSA
 AI
 AIAA (American Institute of Aeronautics and Astronautics)
 AIDTEC
 AimPoint Technologies
 Air Force Association (AFA) – Robert Goddard Chapter
 Air Quality Sciences
 Airborn Flightware
 Aircom Manufacturing
 Airgas
 Airline Hydraulics
 AISIN World Corp. of America
 Ajac Electric
 Akimeka, LLC
 Al Xander Company, Inc.
 Alabama Power Company
 Alan Shintani, Inc.

Albany Schools Foundation
 Albermarle
 Albertsons
 Alcatel-Lucent Bell Labs
 Alcatel-Lucent Foundation
 Alcoa Foundation
 Alcoa Inc.
 Alderman Chevrolet and Toyota
 Alexander & Associates
 Algiers Charter Schools Association
 Alio Designs
 Alion Science and Technology Corporation
 All FAB Precision Sheetmetal, Inc.
 All Glass and Plastics
 All Season Building Supply
 All Weld Fabrication and Manufacturing
 Allen and Associates, Inc.
 Allergan Foundation
 Alleyray Productions
 Alliance Bernstein
 Allied Fence Company
 Allison Transmission
 All-Star Vending
 Allvac
 Allworx
 Alma True Value Hardware
 Aloha Gourmet Products
 Alphaport
 Alpine Lumber
 Alro Steel
 Alstom Power, Inc.
 Alt Family
 Alta Design and Manufacturing Inc.
 Altair
 Altasmim Letchnon Handasa

Altek
 Altium Limited
 Alubin
 Alumne Manufacturing Inc.
 The Alumni Association of The Bronx High School of Science
 AM General
 Ambient Air
 AMD
 Ameren Missouri
 American Acrylics USA LLC
 American Association of Blacks in Energy
 American Compounding Specialties
 American Eagle Outfitters
 American Nuclear Society
 American Panel
 American Proficiency Institute
 American Society of Naval Engineers
 American Tank and Fabricating Co.
 American Transmission Company
 American Welding Society
 AMFA
 Amgen
 Amgen Foundation
 Amit Israel
 Amplifier Research
 Amraz
 Amtech Systems
 Anacortes Noon Kiwanis Club
 Anacortes Rotary Club
 Anadarko
 Analog Devices Inc.
 Analytical Mechanics Associates
 Anderson and Montgomery Consulting Engineers

Anderson High School
 Robotics Booster Club
 Anderson Power Products
 Andrew Copeland Architect PA
 AndyMark, Inc.
 Andy's Hardware
 Angelina Community College
 Animoto Productions
 Anixter
 Anixter Canada
 Annuzzi Concrete Services
 Marie Annuzzi
 Anonymous Donors
 Anschutz Family Foundation
 Anson County 4-H
 Anytime Sign Solutions
 Anytime Welding
 Apex Machine Company
 Apex Powder Coating
 Apotex Inc.
 Apple Appliance Repair Inc.
 Applied Companies
 Applied Control Engineering, Inc.
 Applied Industrial Technologies
 Applied Physics Lab Credit Union
 Applied Systems Intelligence
 Applied Welding Technology
 Arab Optimist Club
 ARC Specialties
 ArcelorMittal
 A.R.E.
 Argus Consulting
 Arial Foundation
 Arizona **FIRST**
 Arizona Science Foundation
 Arizona State University

Arizona Western College
 Arkema Inc.
 Arkwin Industries
 ARM
 Armo Tool
 Armstrong Subway, Inc.
 ARO Technologies
 Arrow Trailways
 Aruba Networks
 Arylessence
 ASCO
 ASD C&TE
 ASECO Integrated Systems
 Ashland Fabrication
 Ashland Forge
 Ashley Lions Club
 ASI
 ASI Technologies
 Asia Society
 ASME
 ASME – International Petroleum Technology Institute
 ASME – Northwest Houston Sub-section
 ASRC
 Assatec
 AstraZeneca
 Astro Engineering & Manufacturing
 Astronautics Corporation of America

Rena Jo Clark Coffman

51 minutes ago

I can't imagine not mentoring FIRST! It gets in your heart and soul and won't let you go. We are doing amazing things through FIRST!!! Come join us in the fun!!! :)

Like · Comment · Share

1 people like this

SPONSORS

Asymtek
 AT&T
 AT&T 89th Construction Engineering
 AT&T Pioneers
 ATK (Alliant Techsystems Inc.)
 ATK Aerospace Systems
 Atlanta Gas Light
 Atlantic Exhibits
 Atlantic Hyundai
 Atlas Box & Crating Company
 Atlas Metal and Iron Corp.
 Atlee Robotics Boosters
 Atmos Energy
 Atomic Object
 ATS
 ATW: Advanced Technology and Testing
 August Capital
 Aurora Flight Sciences Corporation
 austriamicrosystems AG
 Autodesk, Inc.
 Autodie Inc.
 Automated Systems, Inc.
 AutomationDirect.com
 Automation Electronics
 Automation Solutions of America
 Automation Technology, Inc.
 AutoZone
 AUVSI (Association for Unmanned Vehicle Systems International)
 Auxier & Associates
 Avanti Engineering
 Avaya, Inc.
 Avicenna Technology, Inc.
 Avienta
 Avineon
 Avis Rent A Car System, LLC
 Avitan Electronics LTD
 AVL
 AVL North America
 Avnet
 AXA Advisors LLC
 Axiom Construction
 Axiom New Product Development
 Aztec Tooling, Inc.

B&A Motorsports
 B&B Tool
 B&Z Steel Equipment Co. Inc.
 BAA
 Dr. Charles & Jeanne Bacon
 Bacon Family Foundation
 Bad Boys From Bay Shore LTD
 BAE Systems
 BAE Systems, Ft. Walton Beach, FL
 BAE Systems, Israel
 BAE Systems, Land & Armaments
 BAE Systems, Norfolk Ship Repair
 BAE Systems, San Diego Ship Repair
 BAE Systems, Security & Survivability
 Baehr Foundation
 Bahcesehir University
 Baker College
 The Bakken Museum
 Balance Product Development
 Balboa International Market
 Baldwin Foundation for Education
 Ball Aerospace & Technologies Corp.
 Ball State University
 The Balloon Detail
 Ballston Spa Education Foundation
 Ballston Spa National Bank
 Baltimore Area Alliance (BAA)
 Baltimore City Public School System
 Baltimore Polytechnic Institute Alumni Association
 Bangor Metals
 Bank Hapoalim
 Bank of America
 Bank Star of the Leadbelt
 BankLiberty
 Barnes and Noble
 Barrick Ruby Hills Mine
 Barth Electronics, Inc.
 Bartlesville Rotary Club
 Bend Research
 Bartlett Foundation
 Barton Malow Company
 Barzilai Nissan Technologies Ltd.
 BASF
 Bashiri Work Tools

Bassett Furniture, Inc.
 Battelle Memorial Institute
 Batteries Plus
 Bauer Soft Water
 Baumann Tool & Die
 Bausch & Lomb Incorporated
 Baxter Healthcare Corporation
 Baxter International Inc.
 Bay Shore Systems
 B.B.M. Structural Engineers
 BBN Technologies
 BD
 BD Biosciences
 BE Aerospace
 BE&K
 Beach Ball Foundation
 Bear State Plumbing
 Bearing, Belt, Chain (Purvis Industries)
 Beatty International
 Beaufort County School District
 Beaumont Iron & Metal
 Bechtel Corp.
 Bechtel Marine Propulsion Corporation
 Bechtel Plant Machinery, Inc.
 Beckman Coulter Foundation
 Beckman Coulter, Inc.
 Pat Beckman
 Bedford Insurance Group
 Bedford Schools Foundation
 Begley Family
 Beisner-Eason Grant
 Beitzel Corporation
 Bell Canada
 Bell Helicopter
 Belleville Kiwanis
 Bellevue High School PTSA
 Bellevue Schools Foundation
 Benart-Abrahamson Family
 Bend Research
 Bend-Rite
 Bentley Systems, Incorporated
 Bentley World Packaging
 Berea-Brook Park VFW Post #6676
 Berger Manufacturing, Inc.

Berkshire Power
 Bertelkamp Automation, Inc
 Bertie County 4-H
 Best Buy
 Beth-El Zikhron Yaaqov
 Bevill State Community College
 Bezos Family Foundation
 Jeff Bezos
 BH Electronics
 Big Ball Marathon
 Big Country's BBQ
 Bike Tech
 Bill Crispin Chevrolet
 Bill Davis, Inc.
 Billy Goat Industries
 Bionostics Quality Solutions
 Bio-Rad Laboratories
 Birmingham Education Foundation
 Bishop's Orchards
 Bishop-Wisecarver Corporation
 Bittware, Inc.
 B-K Lighting
 BK Signs
 BKD, LLP
 BKV
 Black & Veatch
 Black Cypress, Inc.
 Blackhawk Technical College
 Blackstone Valley Vocational Regional School District
 Blank Sheet, Inc.
 BLAST Foundation
 Blessed Ministries
 Geoff Bloom – Intelesys Corp.
 Bloomberg LP
 Bloomberg Media
 Blubstein Metal Works
 Blue Cross Blue Shield
 Blue Print Automation
 Blue Ridge Community College
 Blue Ridge Technologies
 Blue Ridge Tool, Inc.
 Blue Valley Educational Foundation
 BlueChip Machine & Fabrication

BlueFin
 Bluff Plastics
 BMG Metals, Inc.
 Bobby Tees
 Boca Bearing Company
 Boeing Black Employees Association
 The Boeing Company
 Boeing International Corporation – Israel
 Bombardier Aéronautique
 Bombardier Inc.
 Dennis Bonner
 Booker T. Washington Foundation for Academic Excellence
 Boots & Coots
 Booz Allen Hamilton
 Borders
 BorgWarner
 BorgWarner Morse TEC
 BorgWarner Turbo Systems
 BORIDE Engineered Abrasives
 Borough of Manhattan Community College
 Bosch
 Bosch Rexroth
 BOSE
 Boston Scientific Corporation
 Boston University
 Boulder City Chamber of Commerce
 Boulder City Rotary
 Boulder Dam Credit Union
 Boulder Valley Credit Union
 Bound Brook Moose Lodge #988
 Bova's Hardware
 Bowles Fluidics
 Boyes Construction
 BP
 BP America
 BP Industries
 Brackenkridge Foundation
 Brackett Aircraft
 Bradford Company
 Brady Corporation
 Brahma Foundation
 Brainerd Rivet Company

Brainerd Lakes Area Businesses
 Brawley School Hardware
 Breco Flex
 I.J. and Hilda M. Breeden Foundation
 Brevard Public Schools
 Brick City Cat Hospital
 Bridgerland Applied Technology College
 Bridgestone Firestone
 Briggs & Stratton
 Brighthouse
 Brin Wojcicki Foundation
 Bristol-Myers Squibb
 British Petroleum
 Broadbent & Associates
 Bronx Aerospace High School
 Brooklyn Tech Alumni Foundation, Inc.
 Brown University
 BRT Solutions
 Bruce Power
 BTD Manufacturing
 BTR Capital Group
 Buca di Beppo
 Buckley Powder
 Bucyrus International Inc.
 Buffalo Wild Wings, Inc.
 Buhl Foundation
 Buhler Prince
 Bullfrogs Bar and Grill
 Burbank Tournament of Roses Association
 Burgerville
 Burgess & Co.
 Burgess Norton
 Burlington Education Foundation
 Burlington Knights of Columbus
 BURNDY LLC
 Burns & McDonnell
 Burns, Brooks & McNeil
 Burns Controls
 Butier Engineering

Butler County Rural Electric
 Senator Tom Butler
 Butterworth Industries
 Buyukcekmece Municipality
 B.W. Clark, Inc.
 Byrne Foundation
 C&D Zodiac
 C&S Steel, LLC
 C.A. Lindell
 Cableform, Inc.
 CACI Corporate Business Development
 CADCIM Technologies
 Caddo Electric
 Cadillac Quality Vending
 Cal Poly San Luis Obispo
 California Imaging Institute
 California Institute of Technology
 California State University, Northridge
 Cali2
 Callidus Technologies
 Camfil Farr
 Campbell's Soup
 CAMS PTSO
 Canaan Partners
 Canadian Host
 Canadian Standards Association
 Canal Rubber
 Canam Steel Corporation
 Canon
 Canon Virginia Inc.
 CAPCO
 CAPER
 CapEx Outsource
 Capital Bending
 Capital Fabrication
 Capital One Bank
 Capitol College
 Capitol Region Education Council
 Bea Cappel

Carcannon Corp.
 Cardiomind, Inc.
 Career Technical Education Foundation, Inc.
 CareFusion
 Career & Employment Options (CEO)
 Caretech Solutions
 Carfaro Railing, Inc.
 Cargill
 Carinos Italian Grill
 CARMOCHROME
 Carnegie Lumber
 Carroll Technology Council
 Case Western Reserve University
 Casper College
 Cass County Elks Lodge #2791
 Cassini D&D Manufacturing
 Castle & Cooke, Inc. Dole Plantation
 Castle CNC Precision Machining
 Caterpillar, Inc.
 CBORD
 CCI Systems
 CEC Controls Company
 Cedarwood Technical Service
 CEISMC
 Celgard, LLC
 Celcom Israel Ltd.
 Celtic Forklift
 Cembell
 Center for Advanced Studies
 Center for Applied Mechatronics
 Center for Minority Achievement in Science and Technology
 Center Grove Education Foundation
 Center High School PTA
 Centerline
 Centocor Ortho Biotech
 Central Electric Training Facility
 Central Lakes College
 Central Powder Coating

Central Texas STEM Foundation
 Cerner Corporation
 CG Schmidt Construction
 CGI Federal
 CH2MHill
 Challenger Learning Center
 Chaminade College Preparatory
 Chaos System, Inc.
 The Charitable Foundation
 Chatham Rotary Club
 Check Point
 Check-Mate Industries, Inc.
 Chelsea Comfort Inn and Conference Center
 Chelsea Education Foundation
 Chelsea Tool
 Cherokee Nation
 Cherry House
 Chesapeake Lawns
 Chesapeake Spice Company LLC
 Chevrolet
 Chevron Oil
 Chevron USA Inc.
 Chick-fil-A
 Chick-fil-A, Dave Lyle
 Chinese Club of San Marino
 Chino's Auto Service
 Chivvis Enterprises, Inc.
 Brian Chock
 Chrome Identity Group
 Chrysler Education Foundation
 The Chrysler Foundation
 Chrysler LLC
 Churchill Corp.
 Cincinnati State Technical and Community College
 Cincinnati Test Systems
 Circor Aerospace, Inc.
 Cisco Systems, Inc.
 Citizens of Melrose

Citizens of Pocatello
 Citizens State Bank
 City Tech
 Civil Air Patrol
 Clark Nexsen
 Clarkson University
 Clarkston Dermatology
 Clarksville Ruritans
 Classic Turning
 CLC Riverside University High School
 CLC Robotics
 Cleveland Cliffs
 Cleveland County 4-H Foundation
 Cleveland TechWorks
 Climax
 Climax Molybdenum
 Clint Precision Manufacturing
 Clinton Aluminum
 Clippard Instrument Laboratory, Inc.
 Clone Digital Print & Copy
 CloseBend Inc.
 Club Workshop
 CMD
 CMKLV
 CNC Software
 CNC Woodcraft
 CNJ Glass
 COACH Robotics
 Coast 2 Coast Cable

Sarah Hirst I have been a FLL coach for 4 yrs at a low income school where I teach that has a very diverse population, of which about half are ELL students. Offering a FLL after school program has changed the lives of some of my students and provided them with positive opportunities they would have never experienced otherwise.

[Like](#) · [Comment](#) · [Share](#) • 9 hours ago

SPONSORS

Coast Aluminum and Architectural, Inc.
 Coast Crane Company
 Cobb EMC
 Cobham Defense Electronics
 Coca-Cola Hawaii
 Cocconino County Board of Supervisors
 Code Red Robotics
 Cody Gates Ventures
 Coffey Contracting
 Coffey Machining Services
 COGCO, Wireline Inc.
 Cogmation
 Cole Printing
 Cole Screenprinting
 Cole's Machine Inc.
 Collbran Job Corps Grand Mesa
 University of Hawaii, College of Engineering
 Collegewise
 Wayne & Jaymie Collette
 CoLogiQ
 Coloplast
 Colorado Consortium for Earth and Space Science Education
 Colorado State University
 Columbia University
 Comau
 Comcast
 Communities Foundation of Texas
 Community Choice Credit Union
 Community College of Baltimore County
 Community Foundation of North Central Massachusetts
 Community Foundation of Texas
 Complete Rehab
 Computer Concepts
 Computer Cut
 Computers for Youth
 Con Edison
 Concept Systems, Inc.
 Lonnie & Brenda Conell
 Conexus Indiana
 Confederated Tribes of Siletz Indians
 Connect a Million Minds™, an Initiative of Time Warner Cable

Connecticut Center for Advanced Technology
 Connecticut Light and Power Company
 Connecticut Technology Council
 ConocoPhillips
 Consumers Energy
 Continental Fabricators
 Continental Paving
 Continental Realty
 Continental Technologies
 Contra Costa County Regional Occupation Program
 Control Air
 Control Products Corporation
 Control Service Company, Inc.
 Control Technology & Solutions
 Convatec
 Converge Robotics
 Conway
 Adolf Coors Foundation
 Cope Plastics
 Copeland-Gibson Products Corp.
 CopperBend Pharmacy
 Corbin Steel
 Cordis Corporation (a Johnson & Johnson Company)
 Core Element GNOSI
 Corman Construction
 Cornerstone Manufacturing
 Corning Incorporated
 Coronado High School
 Corry Contract Inc.
 Corry Industrial Roundtable
 Corry Lumber Co.
 Corry Manufacturing Company
 Corry Rubber Corporation
 Corson Fabricating, LLC
 Cost Engineering of Hawaii, Inc.
 Counter Culture
 County of San Luis Obispo
 Countywide Metal Fab & Finish
 Covarrubias y Silva
 Covell Transport
 Covenant Community Church

Covidien
 Cox & Company, Inc.
 Cozen O'Connor
 CPCC
 CPFilms, Inc.
 CPS Energy
 CR Meyer
 Craftsmanship
 Craig Technologies
 Creative Affair Universal Music Publishing Group
 Creative Foam
 Credit Suisse
 Credit Suisse First Boston
 Cricket Communications
 Criterium-Turner Engineers
 CRM
 Crow Corp.
 Crown Holdings, Inc.
 Crown Point Community Foundation
 CRREL
 CRS
 CRTS
 CruiseHawaii
 Crystal View Corp.
 CSI
 CSTEM
 CSULA Engineering and Technology Department
 CTDI
 CTE
 Cuhadaroglu Aluminium & Holding
 Culver City Industrial Hardware
 Cummins Inc.
 Cummins Rocky Mountain
 Laura Moore Cunningham Foundation
 Curtis Industries
 Custom Creations
 Custom Electronics
 Custom Finishers
 Cuyahoga Community College
 Cuyahoga County Workforce Development Dept.
 CV Robotics

CW Iron Inc.
 CWCTC
 Cypress Computer Systems Inc.
 Cypress Semiconductor Incorporated
 D. Louis Weir Law Firm
 D5Robotics: School District Five of Lexington and Richland Counties
 D&E Machining Inc.
 DACS Inc.
 Dallas Airmotive, Inc.
 Dalton Enterprises
 Dana Corporation
 Dana Holding Corporation
 Daniel Webster College
 Daniels Foundation
 Danny Beck Chevrolet
 Danny's Auto Body and Wrecker Service LLC
 Dan's Robotic Team
 Danville Public Schools Gifted Resources
 Dart Foundation
 Dashiell
 DASi Solutions
 Dassault Falcon Jet Corp.
 Data Tactics
 Datacard Group
 DataHouse
 Dave White Chevrolet
 David Price Metal Services
 DaVinci Robotics
 Davis Applied Technology College
 Joey Davis
 Mary C. Davis
 Davison Tool & Engineering, L.L.C.
 Dawson Parents Council
 Day Tool and Manufacturing Incorporated
 Day Tool Co.
 DAYCO
 DCM Erectors Inc.
 DCPS
 DCPS-CTE
 D.E. Shaw & Co.

Dean Scherman
 Memorial Fund
 Deauville Apartments

DEC Metals
 Decals Plus
 Decisive Analytics Corporation
 Defense Acquisitions Agency
 Defense Threat Reduction Agency
 DEFIND Training Group, Inc.
 DEI and Associates
 Del Monte Foods
 Delaware Valley Industrial Resource Center
 Dell Engineering Services
 Dell Inc.
 Delphi Corporation
 Delphi Foundation
 Delphi Thermal
 Delta Gases
 Delta Machining Inc.
 Delta Technologies
 Dematic
 DEMCO Electric Company
 Dennis Corporation
 Denny's Autobody
 DENSO
 Department of Defense
 Department of Defense Education Activity
 Department of Education
 Department of Labor
 DePuy Companies (a Johnson & Johnson Company)
 Derek Blakely Wealth Management
 Design First
 Design Massif

Design Visionaries
 Designcraft, Inc.
 DesignIt Prototyping
 DesignTree
 DesOrmeaux Insurance
 Despatch Industries
 Detroit Science Center
 DeVry University
 DeVry University – Crystal City
 DeWALT
 DFW Industrial Metals and Recycling
 Diallo, Cromer, Toussaint, Posey & Polk, PLLC
 Ken & Terry Dickie
 Dickinson Education Foundation
 DigiPen Institute of Technology
 Digital Pre-press International
 Digital Video Communications Inc.
 Dimensional Communications
 Dimensional Innovations
 Dimplex Thermal Solutions
 Dini Group
 Discount Investment Corporation
 Disher Design
 Disney VolunteARS
 DISTek Integration, Inc.
 District of Columbia Army National Guard Army Aviation Forces Command
 Diteba Research Laboratories Inc.
 Diversatech
 Diversified Global Enterprises
 Diversified Systems, Inc.
 Diversified Tooling Group
 Divine Imaging, Inc.
 DLB Paving
 DLLINK
 DLP Electric, Lodi
 Doan's Printing
 Dobbs Tire and Auto Centers
 Dogus Kalip
 Dole Food Company of Hawaii

Dominion
 Dominion Millstone Power Station
 Dominion Nuclear Connecticut Inc.
 Dominion Virginia Power
 Donnelly College
 Doon Manufacturing
 Door Systems
 Dorchester County Council
 Dorvo Maquinas
 Dos Coyotes
 DOTM Alumni
 Dott-Communications, LLC
 Double 'D' Drafting
 Douglas Industrial
 The Dow Chemical Company
 Dow Corning
 Dow Water Solutions
 Dr. Anil Dhar Medicine Professional Corp.
 Draney Family
 Draper Laboratory
 Dream Team Consortium
 DreamWorks Animation SKG
 Drexel University
 Dreyer Insurance Agency
 Drilling Technological Innovations LLC
 Driscoll, Inc.
 D.R.M. Stakor and Associates
 DRN Machine
 DRS C3 Systems, LLC
 DRS Technologies
 DST Systems, Inc.
 DTE Energy
 DTE Energy Foundation
 DTE Energy Monroe Power Plant
 DTL
 Dublin Robotics Boosters
 Dublin School
 DuBois Consultants, Inc.
 The Duck Company
 Duke Energy

Duke Energy Foundation
 Duncan Public Schools Foundation
 Dundee Wealth
 Dunwoody College of Technology
 DuPont
 DuPont Center for Collaborative Research & Education
 DuPont Delisle
 DuPont Engineering
 DuPont Fayetteville Works
 DuPont Spruance Plant
 Duquesne Light
 Durr Systems Inc.
 The Durst Organization
 Dynak
 Dynamic Network Services
 DZone
 EAA
 EAC
 EAC Product Development Solutions
 EADS North America
 Eagle Aerospace
 Eagle Alliance
 Eagle Fluid Power Systems
 Eagle Technologies
 Eagleview Community Foundation
 Earle M. Jorgensen Company
 East End Cardiology
 East Harlem Tutorial Program
 East Meadow Chamber of Commerce
 East Meadow Kiwanis
 Eastern Educational Foundation
 Eastern Regional Business Forms
 Eastern Regional High School Board of Education
 Eastern Sales & Engineering Company
 Eastern Shore Community College
 Eastern Shore Defense Alliance
 Eastern Shore Robotics
 Eastlake Educational Foundation
 Eastlake Optimist Club

Eastman Kodak Company
 Eat Right Mealplans
 Eaton
 Eaton Computer
 Eaton Corporation
 ebm-papst Inc.
 EBO Group
 eChamps
 Echrays
 Eco-Bat
 Ecolab Inc.
 Dr. Andrew and Judith Economos Foundation
 ECPI College of Technology
 ED Products
 EDAK
 EdCC
 Eden Hall Foundation
 EDF
 Edge Space Systems
 Edgewater Automation
 Ed-K Machine
 Edmond Electric
 Edmonds Community College
 Education Collaborative
 Education Foundation Inc. of Caldwell County
 Educational Employees Credit Union
 EduSerc, Inc.
 Edward Jones
 EFC Systems Inc.
 EFD Inc.
 EHA
 EhPro Custom Fabrication
 Eigerlab
 Einstein Brothers Bagels
 Eisai Inc.
 EIT
 EJ Ajax & Sons Inc.
 EJDesign Firm
 El Camino College

El Camino Machine and Welding
 Elbit Systems
 Eldora Mountain Resort
 Eldorado Energy
 Electrocraft
 Electroimpact
 Electronic Learning Center
 Electronic Support Systems
 Electro-Optics Technology
 E-Lite Tool
 Elixir Industries
 The Ellis School
 Elop
 Embry-Riddle Aeronautical University
 EMC Corporation
 EMC2
 EMCOT Corp.
 Emek Hefer Municipality
 Emerson
 Emerson Motor Company
 Emerson Motor Technologies
 Employees Community Fund of The Boeing Company
 Employees of Microchip Technology
 EMS Technologies
 Enable Training and Consulting, Inc.
 Enbridge Energy
 Encana Oil & Gas
 Enercon
 EnergySolutions
 Enerpro, Inc.
 Engage Integrated Systems Technology
 EngATech
 Engel & Engel, P.A.
 Engine Monitor
 Engineered Automation Systems, Inc.
 Engineered Building Systems
 Engineered Machined Products Inc.
 Engineered Sales
 Engineering Aluminum Fabricators
 ENGlobal

by FIRSTweets

NorthTxKids

North Texas Kids Junior FIRST LEGO League after school program teaches kids about teamwork. ow.ly/1fFx04 15 Nov

SPONSORS

Enhanced Performance Management
 Enprotec/Hibbs & Todd, Inc.
 Ensign-Bickford Aerospace & Defense
 Entergy
 Entergy Grand Gulf
 Enterprise International
 Entertainment Liquidators of Canada
 Enthalpy
 Enviro Systems Inc.
 Environmental Systems, Inc.
 Environmental Tectonics Corporation
 Envision Radio Corporation
 EOG Resources
 EPIC Technologies, LLC
 EPOH
 EPS
 ERC
 Ernst & Young
 ES3
 ESET
 eShipping
 ESI
 Esterline Advanced Input Systems
 Esterline Corporation
 Esterline Defense Technologies
 eStop Robotics LLC
 Ethicon (a Johnson & Johnson Company)
 ETHOS Inc.
 European Auto Parts
 ev3 Inc.
 Even Kissar
 Evergreen Paper Company
 Everist Materials
 EvilRobotics.net
 Evogeneao
 EWU Engineering Department
 ExaTorq Tuning and Performance
 Exatron
 Excel Engineering
 Exchange Club of Oakland County
 Exelon Corp.
 Exelon Corp. Byron Generating Station
 Exfo
 Exlar

Exotic Cutting Tools
 Exploration Geophysics
 Exploration Works
 Expon Exhibits
 Express Integrated Technologies
 Express One
 Expressway Self Storage
 Expro
 ExtraTech Corporation
 Extrude-A-Trim Aluminum Warehouse
 Exxon
 Exxon Mobil Corporation
 F5 Networks
 Fab2Order
 James Fair
 The Fairbrothers
 Fairchild Semiconductor
 Fairfield-Suisun Rotary
 Families of Team 2102
 Families of Team 2164
 Family Auto Care
 Famous Dave's BBQ
 Fanta Israel
 Farid Bokay
 Farmer Machine Co., Inc.
 Farmers Insurance
 Farmers Union Insurance
 Farmland Foods, Inc.
 Farrington Alumni and Community Foundation
 Fast Signs
 Fastenal Company
 Fausey & Associates, CPA, PC
 Fayette County Chamber of Commerce
 FCCCTV
 Fedco
 Federal Aviation Administration
 Federal Mogul
 FedEx Ground
 Fehr Graham & Associates
 Feldkamp Enterprises, Inc.
 Fernco
 Ferndale Education Foundation
 Ferndale High School

Festo Corporation
 Fibertek
 Field Robotics Center, Carnegie Mellon University
 Fifth Third Bank
 Fike Corporation
 Fikret Yuksel Foundation
 Martha San Filippo Foundation
 Filtrona
 Finger Lakes Tram
 The Finishing Touch
 Carly and Frank Fiorina Family Fund
 Fire Brick Engineering
 FireCo
 FireLink, LLC
 First Contact Software Consultants
 FIRST in Michigan
 FIRST in Texas
 First Preferred Mortgage
 FIRST Robotics Quebec
 First Solar
 First State Robotics, Inc.
 First Weber Group
 Fischer Tool & Die
 Fisher Space Pen
 Fleet Ready Corp.
 Flemington Car & Truck Country
 Flexicell
 Flight Safety
 FLIR Systems, Inc.
 Florida Atlantic University
 Florida Institute For Human & Machine Cognition
 Florida Turbine Technologies
 Flow International Corporation
 Fluid Power Society
 Fluke Corporation
 Fluor
 FMC Technologies
 FN Manufacturing
 FNBC
 FNS Network
 Foamex
 Fold-A-Goal

Folsom Anesthesia Medical Group
 Fond du Lac Morning Rotary Club
 Fond du Lac Rotary Club
 Force10
 Ford Canada
 Ford Foundation
 Frank & Linda Ford
 Ford Motor Company
 Ford Motor Company of Canada, Ltd.
 Ford Motor Company Kansas City Assembly Plant
 Foresite
 Forest Lumber
 Form Tech Industries
 Forsythe
 Lannie Foster (Field Deputy), Office of Marguerite LaMotte
 The Foundation for Engineering Education
 Foundation for Public Schools
 Foundation of Monroe County Community Schools
 Founders Insurance Group, Inc.
 Four Corners Bistro
 Four County Community Foundation
 Fox Foot and Ankle Center
 Fox Valley Workforce Development Board, Inc.
 FPL Energy
 Frank Design
 Franklin Electric Co., Inc.
 Fraternal Order of Eagles #4299
 Frazier Aviation
 Fred Needel, Inc.
 Freelance Robotics
 Freeport-McMoRan Mining
 Freescale, Inc.
 Freeside
 Fremont Area Community Foundation
 Frenkel
 Friends of 1923
 Friends of Hawaii Robotics
 Friends of Middletown Robotics
 Friends of Northwest Classen
 Friends of Sidney High School Science

Frigid North
 Frogtown Books, Inc.
 Mark Frohnmayer Foundation Fund
 Front Street Capital
 The Fryhover Family
 FUHS Foundation
 Jim Fullen, State Farm Insurance
 The Fundraising Directory
 Fung Associates, Inc.
 The Future is Mine
 Fuzzy's Taco Shop
 FY Eye Optical
 G&D Integrated
 G&L Precision Corp.
 G&L Tool
 G&R Electrical Construction, Inc.
 GAK Enterprises
 Gallagher-Kaiser Corporation
 Galvanix
 Gamewood Data Systems
 Gardner Denver
 Gardner Springs
 Garland Charity Classic
 Garland Nut & Screw
 Garland-Sturges & Quirk
 Garmin Industries
 Garmin International, Inc.

Gateway
 Gaylor
 GBS Hardware
 GCX
 GE
 GE Aviation Systems
 GE Oil & Gas
 GE Volunteers
 GE Volunteers of Aviation Systems
 GE Volunteers of GE Healthcare
 GE Volunteers Twin Cities
 Geeks and Nerds (GAN)
 Gelfand Family Foundation
 GenCorp Foundation
 Gene Tools
 General Automation
 General Bearing Service
 General Devices
 General Dynamics
 General Dynamics Advanced Information Systems
 General Dynamics Information Technology
 General Mills
 General Moly
 General Motors Arlington Assembly
 General Motors Battery Assembly
 General Motors Brazil
 General Motors Canada
 General Motors Canada Engineering & Product Planning
 General Motors Corporation
 General Motors Controls, Conveyors, Robotics & Welding Group (CCRW)
 General Motors de México, S. de R.L. de C.V.
 General Motors Detroit Hamtramck Assembly
 General Motors Engineering Structural Development Laboratories
 General Motors Flint Truck Assembly

General Motors Foundation
 General Motors
 General Assembly Engineering
 General Motors Global Product Operations
 General Motors Grand Rapids
 General Motors Grand Rapids Metal Center
 General Motors Israel
 General Motors Lansing Grand River Assembly
 General Motors MAAC
 General Motors Manufacturing
 General Motors Manufacturing Assembly & Automation Center
 General Motors Milford Proving Ground
 General Motors Orion Assembly Center
 General Motors Powertrain Group
 General Motors Powertrain North
 General Motors Ramos Arizpe
 General Motors Real Estate & Facilities
 General Motors Research & Development
 General Motors Research & Development Operations
 General Motors Research & Development Engineering Operations
 General Motors Romulus Engine Plant
 General Motors St. Catharines Powertrain
 General Motors Silao
 Genesis Automation
 Genik Incorporated
 Genisys Credit Union
 Gentex
 Gentle Giant Moving Company
 Genworth Financial, Inc.
 Geokon, Inc.
 George Butler Associates
 Georgia Power Company
 Georgia Tech Research Institute
 Georgia Tech RoboJackets
 Georgia-Pacific
 The Gerber Foundation
 Gerber Technology, Inc.

Gerdau
 GH20
 GHSP
 Gigunda Group
 Cindy Gilbert
 Gilbert Spray Coat
 Gilford Rotary Club
 Gill Industries
 Gillam & Associates
 Gilmore Consulting LLC
 Gilpin County Board of County Commissioners
 Giltak Technonogies Ltd.
 Girard Foundation
 Girls of Innovation
 GIT General Imaging Technology
 Givaudan
 Gladhill Brothers
 Gladhill Tractors
 Glendale Community College
 Global Group Services Inc.
 Global Re-Source Funding
 GlobalAgendaGame.com
 GM Nameplate
 GMP Plating
 GNB
 Godwin Pumps
 Goethe-Institut
 Scott H. Goishi, DDS
 Golden Graphics, Ltd.
 Golden Spice Catering
 Goldman Sachs
 Goldstar Machine & Tool
 Abraham Goldstein and Lillie Goldstein Foundation, Inc.
 Gone Tropo, LLC
 Gonzaga University Engineering Dept.
 Good Plastics
 goodbidding.org
 Dr. Eileen Goodes
 Goodfellow Corp.

Goodhue County Co-op Electric
 Goodrich
 Goodrich Aerostructures
 Goodrich-Ithaco Space Systems
 The Goodyear Tire & Rubber Company
 Google Community Grants Fund of Tides Foundation
 Google Inc.
 Gopher Resource
 Gorbel
 Gorman's Gallery
 Leotta Gordon Foundation
 GovConnection, Inc.
 Government Connections
 Government Services IPT
 GR Investment Group Ltd.
 Graco
 GrafTech Corporation
 Gragg Roofing and Construction LLC
 Graham Foundation
 Grainger Inc.
 Yvette & Larry Gralla
 Granby Education Foundation
 Grand Allegan Chevrolet
 Grand Traverse Manufacturers' Golf Outing
 Grand Traverse Radiologists, PC
 Grand Traverse Regional Community Foundation
 Grandview Community of Christ
 Grandview Education Foundation
 Grandview Heights Marble Cliff Education Foundation
 Granger Construction
 Graphic Systems
 Graphics & Sign Co.
 Great Lakes Eye Consultants, Peter D. Fedor, M.D.
 Great Lakes Manufacturing, Inc.
 Great Lakes Stainless
 Great Minds in STEM
 Great Plains Manufacturing

Great Plains Technology Center Foundation
 Great West Engineering
 Greater Cleveland Partnership
 Greater Nashua FIRST Robotics, Inc.
 Greater Salina Community Foundation
 Greater Sydney High Schools
 Greater Texas Foundation
 The Brian Green Foundation
 Green Car Auto
 Zoe & Steven Green
 Greenguard
 Greensboro Teen Grant Making Foundation
 GreenSTEMs
 Greenville Technical College
 Greg's Cinema Custom Entertainment
 Griffin Land
 Group Alpha Solutions
 Group Stahl
 Growth Industries Enterprises
 GRT-Mars
 Grundfos
 Grundmann Consulting
 Grupo Andrade
 Grupo Corazón Tecnológico y Científico de Chile
 G-S Machine Shop
 GSD Group, Inc.
 GT Pies
 Guardian Industries
 Guerra Development Corp.
 Gulfspan Industrial
 Todd and Mari Gutschow Family Foundation
 Guyette Communication
 Guyson Corporation
 H & H Group, Inc.
 H I Solutions
 H. Rocker Electric
 H&W Foods
 Haas Automation
 Haberman Foundation

monysmartstdnts Brian Hostick Just saw #dontfailme on CNN. Can say from experience FIRST students GET IT! Science and tech are the future and the NOW! Well done! 15 May

SPONSORS

J.W. Faircloth & Son
 K&G Tool
 G. Michael Kabot, DDS, MS
 Kai Media & Marketing
 Kalm
 Kamag
 Kaman Industrial Technologies
 Kansas City Missouri School District
 Kansas City Power & Light
 Dean Karl & Verna Lou Reid
 Karl Mey's Collision & Paint Center
 Kastle Grinding
 Kathman Electric Co, Inc.
 Kathy's Music
 Ewing Marion Kauffman Foundation
 Kaydon Bearings
 Kaz Inc.
 KBR, Inc.
 KC BANCS
 KC Machine
 KCI
 KCP&L
 Kearney Commercial Bank
 Kearney Lions Club
 Kearney Optimist Club
 Kearney Rotary Club
 Kearney Trust Company
 KEDB
 The Keenan Foundation
 Keihin Michigan Manufacturing
 Kellogg Inc.
 Kelly Aviation Center (a subsidiary of Lockheed Martin Corporation)
 Kemps, LLC
 Kendall Electric Inc.
 Kennedy Associates
 Kenton Elks Lodge 157
 Ken-Tronics
 Kentucky Engineering Foundation
 Kepco Inc.
 Kettering University
 Key Bank
 Key Foundation
 Key Technologies Inc.

Kfar Yona Municipality
 Msqt. Gary Kimball
 Kimball Office
 Kimberly-Clark Corporation
 Kimray
 King of the Bosphorus
 KingFisher Systems, Inc.
 Kingman Powerhouse Kiwanis
 Kingman Regional Medical Center
 Kionix
 Kirk England – State Farm Insurance
 Kirtland Community College
 Kissick Family Foundation
 Kitchell
 KIUC
 Kiwanis Club
 Kiwanis Club of Cheshire
 Kiwanis Club of Cleveland
 Kiwanis Club of Danville
 Kiwanis Club of Fabulous Fond du Lac
 Kiwanis Club of Ramona
 Kiwanis Club of Riegelsville
 Kiwanis International
 Klein Tools
 Klimisch, Inc.
 KMT Robotic Solutions
 KnappWerks
 Knights of Columbus
 Knights of Columbus Council #7612
 Knights of Columbus Council #7561
 Knights of Pythias
 Knorr Brake Corporation
 Kodiak Roofing
 Kenneth Koga
 KOH Institute
 Kohler Company
 Kohl's
 Kokoleka Chocolate
 Komax Group
 Koop & Burr Insurance
 Kootanei Electric
 Korvis Automation
 Kostal

KPMG
 K.R. Saline & Associates, PLC.
 Kram Endeavors
 Kramer
 Kratos Defense
 The Kroger Company
 KTM Services Inc.
 KTS Tooling
 Kuka Assembly & Test
 Steve & Deborah Kula
 Gordon Kuwada
 Sherrard Kuzz LLP
 L D, Inc.
 L-3 Communications
 L-3 Communications Integrated Systems
 L-3 Communications Narda Microwave
 L6 Technologies, Inc.
 La Crescent Community Foundation
 La Crescent Rotary Club
 Laadt and Freiser
 Labconco Corporation
 The Label Printers
 Laboratory for Atmospheric and Space Physics
 Labsphere, Inc.
 Ladish Co.
 Lafayette Auto Supply
 Laird Plastics
 Lake Bank
 Lake Country Women's Club
 Lake Country Woodworkers
 Lake Eustis Community Foundation
 Lake Michigan College
 Lake Professional Engineering Services
 Lake Region Medical
 Lake Superior State University
 Lake Surgical Association
 Lake Zurich Bear Boosters
 Lakeshore Arts Alliance
 Lakota Robotics Boosters
 Lam Research
 Lamar Advertising Company
 Lamar Alumni Association
 Lamberville Do It Best Hardware

Lamination House
 Marguerite Poindexter LaMotte, Board of Education Member, District 1
 Lanco Assembly Systems
 Lane Blueprint
 Lange Moving and Storage
 Lapeer County Community Foundation
 Lardner Elevator Company
 Laredo Women's City Club
 Laron Incorporated
 Larsen Design
 The Laryat Company
 Las Cumbres Observatory Global Telescope
 LASA Robotics Association
 Richard Lasbury, DDS
 Laserflex South
 Lasersmith
 Latino Business Connection
 Law Office of Mark Dent
 Lawai Cannery
 Lawrence Technological University
 La-Z-Boy Inc.
 LCF Amps
 LCF Enterprises
 Le Boulanger Bakery
 Timothy A. and Amy B. Leach Charitable Fund
 Lear Corporation
 Learning Train LLC
 Ledo's Pizza
 Marie LeDoux Foundation
 Lee Manufacturing
 Lee's Summit Hy-Vee
 Legacy Village Fund
 Leis Machine Shop
 Leisure Concepts Incorporated
 Leon County Schools
 Leonard Gelfand Center for Service Learning and Outreach
 Les Schwab Tire Centers
 Leslie Zola Science Scholarship
 The Lesyna Families
 LeVic Plastics
 Lewis Marine Supply of Greenport

Lewiston Lions and Lionesses
 LFR, Inc.
 Lian-Mueller Enterprises
 Liberty Robotics Foundation
 Liberty Township
 Liebherr Mining Equipment
 Lifetime Portable Buildings, LLC
 Mr. & Mrs. Ligon
 The Linde Group
 The Linley Group
 Linn-Mar Foundation
 Lio Lapa'au, LLC
 Lion Brothers Corporation
 Litchfield Bancorp
 Litchfield Education Foundation
 Livernois Vehicle Development
 Lloyd Farms
 Lloyd Industries
 LMI Aerospace, Inc.
 LMI Aerospace, Inc./D3 Technologies
 Local Supporters
 The Lock Box
 Lockheed Martin Corporation
 Lockheed Martin Global Training & Logistics
 Lockheed Martin Human Space Services
 Lockheed Martin Missiles and Fire Control
 Lockheed Martin Space Systems
 Logan County Commission
 Logan Olive Garden
 Logitech
 Lone Star College – North Harris
 Long Electric
 Loral Space Systems
 LORD Corporation
 Los Altos Robotics
 Los Altos Rotary
 Los Angeles City Councilman Bernard C. Parks
 Los Angeles County Regional Occupation Program
 Los Angeles Trade Technical College
 Loucon Metals
 Lower Merion School District
 Dr. Richard & Ann Lowery

Lowe's Companies, Inc.
 Lowe's of Menlow
 Loyal Business Machines
 LR Cannon Enterprises
 LRIG
 LS Mold & EDM
 LSI Logic
 LSUS
 Luck Stone Corporation
 Ludlum Measurement
 Tom Ludorf
 Lufkin Industries
 Lufkin Rotary Club
 Lund Engineering
 Luray Copy Service
 Lusk Metals and Plastics
 Lutron Electronics, Inc.
 Lux Manufacturing
 Luzadder Inc.
 LXE
 LynnTech
 Dr. Lyons
 M. Welding Creations and Industrial Finishing
 M3 Engineering
 Mac Tools
 MAC Valves
 MacArthur Associated Consultants, LLC
 Machinists Inc.
 Macquarie University
 Mactrek Consultants
 Macy's Foundation
 Mad Science of Clemson
 Madison Children's Museum
 Maersk Line Limited
 MAES
 Maggiano's
 Magma Engineering Company
 Magna Automotive Seating
 Magna Mirrors

by FIRSTtweets

Princess Sweaty FLL Coach Heather @firstlegoleague #smartmove 1st year coach, didn't know what I was getting myself or the team into, best move I ever made Now coach 2 teams.

Magna Sealing and Glass Systems
 MAIN Manufacturing
 Maine State Credit Union
 Mainstream Engineering
 Make Great Things Happen Trust
 Mallcraft Construction
 Malon D. Mimms Company
 Malone's CNC Machining
 City of Manassas Public Schools Education Foundation, Inc.
 Manhattan College
 Manhattan College School of Engineering
 Manik and Smith
 Manitowoc Crane
 Mantz Automation
 Manual Arts High School NEMO
 Manufacturing Sciences
 Mapek Makine Sanayi Ltd. Şti.
 Maple Leaf Sciences, LLC
 Maple Valley Rotary
 Marathon Oil Corporation
 Marathon Oil Corporation, Michigan Refining Division
 Marathon Petroleum Co., LP
 Marcus Corporation
 Mariani's Inn & Restaurant
 Marine Group Boat Works
 Mariner Mart Corporation
 Marionville Library
 Marketplace True Value
 Marquette University
 Marquette University College of Engineering
 Marriotts Ridge High School Boosters
 Marshall E. Campbell Co.
 Martin's Metal
 Martinsville City Schools
 Marvin Lewis and Associates, Inc.
 Marvin Windows
 Mary Washington Health Care
 Maryland Space Consortium
 Sue Mason

Maspeth Press Inc.
 Mass Bay Engineering
 Massachusetts Institute of Technology
 Master Carpet Care
 Master Pneumatic, Inc.
 MaTech, Inc.
 Matson
 Robert Matteri, MD
 Maui Divers of Hawaii
 Maui Economic and Development Board (MEDB)
 Maui Electric Co., Ltd.
 Maxbotix
 MaxFab
 May Technology & Manufacturing Inc.
 Mayo Clinic
 MB&R Engineering
 McAllister Technical Services
 McCasland Foundation
 McConnell, Montalvo & Assoc. Inc.
 McConnell's Fine Ice Cream and Yogurt
 Kary McCord
 McCormick Family Foundation
 John McDermott Family
 MCE International, Inc.
 The McGraw-Hill Companies
 McHale Creative
 McInerney Foundation
 McKesson Corp.
 MCL Holding Ltd.
 MCL Machine – Tools
 McLaren Health Care
 Representative Jeff McLaughlin
 McMahan Foundation
 MCNC De Anza College
 MDM Architects
 MDR Precision
 ME Engineering
 Mead Johnson Nutritionals
 Mechanical Inc.

Mecklenberg Electric Cooperative
 MEDB Ke Alahele Education Fund
 Medco Health Solutions
 MediaFLOW LLC
 MediaTriK
 Medical Device Solutions
 MediVector
 Medtronic
 Medtronic Navigation
 MegaPath
 Meggitt Polymer Solutions
 Meggitt Training Systems US
 Meijer, Inc.
 Herman & LaDonna Meinders
 Melfred Borzall
 Mellen Company
 Memorial Robotics Booster Club
 Menashe and Sons
 Mendon Foundation
 Mentor Corporation
 Mentor Graphics Corporation
 Mentor Search
 Mercado Latino
 Merced Philanthropic
 Mercedes-Benz of Oklahoma City
 Merchants Bank
 Merck
 Mercury Computer Systems Inc.
 Mercury Marine
 Meriden Board of Education
 Meridian Services
 Meridian Title Corporation
 Merovan Office Center
 Mesa Yapi
 MESI
 Metal Casting Technology
 Metal Flow
 The Metal Store
 Metal Supermarkets
 Metalaser
 Metalco

Metapurple Ltd.
 Metcraft Industries, Inc.
 Meteksan Sistem
 Metrican
 Metro Sports Association
 Metro Tech Aviation Career Campus
 Metropolitan Community College
 Metropolitan Transportation Authority, New York City
 Mexican Brothers Market
 Fred Meyer
 Meziere Enterprises
 MG Chemicals
 MGS Machine
 Miami University
 Michelin
 Michigan Aerospace
 Michigan Engineering Zone (MEZ)
 Michigan Institute of Technology Inc.
 Michigan Technological University
 Microchip Technology Inc.
 MicroDaq.com Ltd.
 Microline Technology Corporation
 Micron Foundation
 Micron Products, Inc.
 Micron Technology, Inc.
 MicroRAX
 Microsoft Corporation
 The Microsoft Store
 MidAmerica Industrial Park

SPONSORS

Mid-Atlantic Institute for Space Sciences
 MIDCON Data Services, LLC
 Middlesex County College
 Midgley-Huber and Carrier Corporation
 MidMichigan Medical Center
 Mid-Michigan Robotics Alliance
 Midrex
 Midstate Security
 Mid-States Aluminum
 Midway Chevrolet of Plainwell
 Midway Machine Technologies
 Midwest Welding Supply
 Midwestern Anodizing
 Mike Savoi Chevrolet
 Mike's Home Repair
 Milbank Manufacturing Co.
 Miles Construction
 Mililani High School
 Science Learning Center
 Milken Family Foundation
 MillenniTEK LLC
 Miller Bearings and Motion Systems
 Miller Environmental
 Miller Painting, Incorporated
 Miller Place PTO
 Miller Powder Coating
 Millwood Industries
 Millworks Custom Manufacturing
 Milwaukee School of Engineering
 MIM Software Inc.
 mindsensors.com
 Mine Lifeline, LLC
 Mineral Area College
 Mingo Career and Technical Center
 Minnesota Power
 Minnesota Precision
 Manufacturing Association
 Minnesota Wire and Cable
 Minnetronix
 Minnick Web Services
 Minta Wood
 Minuteman Press of Vallejo
 Mississippi Power Company
 MIT Club of South Texas

MIT Lincoln Laboratory
 Mitchell Academy of Science and
 Technology
 Senator Hinton Mitchem
 Mitee-Bite Products Co.
 MITEQ Inc.
 Mivtach Shamir
 MJ Murray Photography
 MMRA
 The Modern Fan Company
 Modern Industries
 Modern Metalcraft
 Moes Southwest
 Mohave Community College
 Mollohan Foundation
 Monarch Instrument
 Monarch Pizza
 Monroe College
 Monsanto Company
 Monster Accessories
 Monster Mini Golf
 Montclair Fund for Educational Excellence
 Montclair Society of Engineers
 Montecito Bank and Trust
 Monterey Bay Aquarium Research Institute
 Moog Aircraft Group
 Ann & Donovan Moore
 Daniel Moore
 Moore Tire and Lube
 Walter P. Moore
 Moraine Park Technical College
 Morehouse Engineering
 Morgan State University
 Morgan Welding
 MorganStanley SmithBarney LLC Financial
 Morningstar Dental
 Morris Education Foundation
 Morris Machine
 Morrison-Maierle
 Mortenson Construction
 Mosaic Co.
 George Mosher
 Most Valuable Majors

Motion Industries
 Motorola Foundation
 Motorola, Inc.
 Motor-Services Hugo Stamp, Inc.
 Motus
 Mount Dora Community Trust
 Mountain Toppers
 Moviemento
 MP Robotics Boosters
 MPAntenna
 MPC
 MRIGlobal
 MSI General Corporation
 MSS Engineering
 M-State College
 M-State Wadena
 Mt. Wheeler Power
 MTA
 MTC
 MTC Service
 Mueller Construction
 Mullen Motors
 Multi Source
 MultiCare
 Municipality of
 Modi'in-Maccabim-Reut
 Munster Booster Club
 Jim Muntz
 M.J. Murdock Charitable Trust
 Murray Architects
 Murray Services
 Representative Tom Murt
 Musk Foundation
 Musk Foundation SpaceX
 Mustang Engineering
 Mustang Metal
 Mutant Robots
 Muza Metal Products
 Nacel Open Door
 NAEA Energy Massachusetts, LLC
 Nagamine Okawa Engineers, Inc.
 Nakamura Oyama & Assoc. Inc.
 Charles Nakoa III
 Nanakuli PTSA

NanoCustoms.com
 NAPA Starts Auto Parts
 NASA
 NASA Ames Research
 Center
 NASA Dryden Flight Research
 Center
 NASA Glenn Research Center
 NASA Glenn Research Center
 External Programs
 NASA Goddard Space Flight Center
 NASA Headquarters
 NASA Jet Propulsion Laboratory
 NASA Johnson Space Center
 NASA Kennedy Space Center
 NASA Langley Research Center
 NASA Launch Services Program
 NASA Marshall Space Flight Center
 NASA Robotics Alliance Project
 NASA Wallops Flight Facility
 NASCAR
 Nash Construction
 NASSCO
 Nathan Hale Foundation
 National
 National Academy Foundation
 National Armiture
 National Association of Manufacturers
 National Auto Sales
 National Defense Education Program
 (NDEP)
 National Defense Education Program
 (NDEP)/SPAWAR
 National Girls Collaborative
 National Grid
 National High Magnetic Field Laboratory
 National Highway Traffic Safety
 Administration
 National Instruments Corporation
 National Job Corps
 National Science Foundation
 National Space Camp
 National Technical Systems
 Natural Wireless

NAVAIR North Island
 Naval Air Systems Command
 Naval Post Graduate School
 Naval Research Laboratory
 Naval Sea Systems Command (NAVSEA)
 Naval Undersea Warfare Center
 Navy Surface Combat Systems Center (SCSC)

NBT Bank
 NCK Software
 NDIA
 Neal Feay Company
 Neff Engineering
 Neff Press
 Neighbors Empowering Youth
 Nerac, Inc.
 Netafim
 Netzer Metalcraft
 The Neurosciences Institute
 Nevada YESCO LLC
 Che Nevarez
 New Hampshire Ball Bearing
 New Hampshire Charitable Foundation
 New Hampshire Technical Institute
 New Jersey Education Association
 New Jersey Institute of Technology
 New Orleans Automation Company
 New Orleans Public Schools
 New Scale Technologies
 New World Associates
 New York City College of Technology
 New York City Transit
 New York Container Terminal

The New York Yankees
 Newell Rubbermaid
 NewTek
 Nexteer Automotive
 Nick's Pizzeria
 NIDA
 Nike, Inc.
 Niles Precision
 Nitro Manufacturing
 Noble Solutions
 Noblis
 Nobull Graphix
 Nonin Medical
 Norampac Incorporated
 The Nordam Group
 Nordson ASYMTEK
 Nordson Corporation
 Nordson Corporation Foundation
 Chris Nordyke
 Norfolk State University
 Norgren, Inc.
 Nortek Controls
 North American Machine Works
 North Atlanta High School Foundation
 North Atlantic Industries
 North Carolina A&T State University
 North Dakota Department of Career and
 Technical Education
 North Dakota Space Grant Consortium
 North East Finishing Company, Inc.
 North Fork Sanitation
 North Fork Welding and Steel Supply, Inc.
 North Idaho Discovery Association
 North Kohala Community Resource Center
 North Shore Federal Credit Union
 North Shore Hanapa'a Club
 North Shore Oil and Propane
 North Star Technical
 Northeast Metal Craft LLC
 Northeast Utilities

Northeastern University
 Northern Arizona University
 Northern Credit Union
 Northern Illinois Service
 Northern Michigan University
 Northrock Industries, Inc.
 Northrop Grumman Corporation
 Northrop Grumman Newport News
 Shipbuilding
 Northrop Grumman Ship Systems
 Northrop Grumman Space Technology
 Northrop Grumman Technical Services
 Northwest Vista College
 Northwestern Michigan College
 Northwood American Legion
 Northwood Equity Elevator
 Northwood Men's Club
 Norwich Glass
 Norwich Pharmaceuticals
 Foundation
 Norwich University David Crawford School
 of Engineering
 Nostalgia Motors
 Novo Nordisk
 Noxsel-Waddell Foundation
 NRG Engineering
 NRP Jones
 NSBE-AEDC
 NSK
 NSTTP
 NuMark Credit Union
 NuStep, Inc.
 NuWind
 Nypro Inc.
 O&G Industries
 OACETT
 Oakland Schools Technical Center Southeast
 Oceaneering
 Oceaneering Space Systems
 Oceanit & Basil Scott
 Octagon Robotics
 OctoberBest Regional High-Tech Show

ODL, Inc.
 Councilman James Oddo
 OEM Controls
 Office of Naval Research
 Office of New York City Councilman Koo
 Office of Senator Gil Cedillo
 Office of Superintendent for Public
 Instruction (OSPI), State of Washington
 Office of the Chief Technology Officer (OCTO)
 Ohio Power Tool
 Ohio Space Grant Consortium
 Ohio State University
 Ohio STEM Learning Network
 Oils of Aloha
 Okanogan FFA Alumni
 Oklahoma Christian University
 Oklahoma City Community Foundation
 Oklahoma City Life Member Pioneer Club
 Oklahoma Education Enhancement
 Foundation
 Oklahoma Educators Credit Union
 Oklahoma National Guard
 Oklahoma State Department of Education
 Oklahoma State University
 Oklahoma State University College of
 Engineering
 Oklahoma State University Institute of
 Technology
 Old Point National Bank
 Ole Miss (University of Mississippi)
 Olive Garden Italian Restaurant
 Oliver Connecting Rods
 Jim & Judy Oliver
 Olson Plastics
 Olympus America Inc.
 OMAX
 Omsoft
 On Mei Inc.
 ON Semiconductor, Inc.
 One Point Inc.
 One.com

OnStar
 Ontario Power Generation
 Optimal Controls
 Optimist Club of Coronado
 Optimist Club of Oakville
 Optimist Club of Sacramento
 Oral Roberts University College of Science
 and Engineering
 Orbital Sciences
 Orbital Technologies
 Orcutt Fused Glass
 Oregon Community Foundation
 The Oregon Community Fund
 O'Reilly Auto Parts
 ORNL
 Orotex Corporation
 Ort Israel
 Ortho-Clinical Diagnostics (a Johnson &
 Johnson Company)
 Ortho-Janssen-McNeil Pharmaceuticals,
 Inc. (a Johnson & Johnson Company)
 Oryx Systems
 Osceola Foundation for Education
 Osfia High School
 Oshkosh Community Media Services
 Oshkosh Corporation
 OSI
 OSU *FIRST*
 OSUIT
 Otis Elevator (a United Technologies
 Company)
 OTP Industrial Solutions
 Otsego County Community Foundation
 Mike Ott
 OU College of Engineering
 OUR Credit Union
 Our Proud Grandmas
 Outback Manufacturing Inc.
 Oxnard Precision Fabrication
 P&G
 Pace Analytical
 PACE Parents Association

Pacific Aerospace and Electronics
 Pacific Coast Metal
 Pacific Gas & Electric
 Pacific Jobbers Warehouse
 Pacific Machine
 Pacific Precision
 Pacur
 Louis and Helen Padnos Foundation
 Roberta Abrams Paer
 Paetec
 PAL of New Orleans
 Palfinger Inc.
 Panasonic Energy Corporation
 Pantalone-Bissinger Family
 Panther Robotics Booster Club
 City of Paola
 Papa Johns
 PAR Systems, Inc.
 Paradise Park
 Paradise Rebar
 Paragon Films, Inc.
 Paragon TEC
 Paratherm Corporation
 Parent Association of The Bronx High School
 of Science
 Parents of Bellarmine Robotics
 Parents of QCHS Robotics
 Park Foundation
 Park Place
 Parker
 Parker Group
 Parker Hannifin Corporation
 Parker Hannifin Corporation,
 Fluid Control Division
 Parker Intellectual Property Law Firm, PLC
 Parker Pneutronics
 Mayor Parrish
 Partco, Inc.
 Pasco
 Pasco Scientific
 P.A.S.T.
 The PAST Foundation

by FIRSTweets

Themickeyd Ron McDonald Wow! The Jr.FLL in Seattle is huge this year [#jrFLL](#) [#Lego](#) [#FLL](#) [yfrog.com/kjeuazxcj](#) 12 Nov

SPONSORS

Patoka Valley Vocational Co-op
 Patrick Henry Community College
 Patrick Metals
 Patriots Technology Training Center
 The Patuxent Partnership
 Dr. Richard Paustian
 Paxton Oil
 Payroll 1
 Paz Oil
 PC Brokers
 PDI/DreamWorks
 PDS Plastics
 Peak Plastics
 Pearl Harbor Naval Shipyard
 Pearl Harbor Naval Shipyard and Intermediate Maintenance Facility
 Pearson Chrysler Jeep Dodge
 Pearson Packaging Systems
 PECCO
 Peconic Bay Medical Center
 Brent Pederson
 Pedron's Storage Co.
 Peer Consortium at JTCC
 PEF
 Pelco
 Pender Brothers
 Peninsula Education Foundation
 Peninsular Cylinder Co.
 Penn Engineering
 Pennichuck Water
 Pennoni
 Pennsylvania Society of Professional Engineers, Philadelphia Chapter
 The Pentair Foundation
 Pentair, Inc.
 Pentair Water
 PEO
 The People of Newaygo County
 Pepsi Beverages Company
 Perceptive Software
 Performance Software
 PerfumeLA.com
 Perkins Coie
 Pershing Square

Pershing Square Foundation
 Petersen & Associates
 Pewaukee High School Booster Club
 PFG Optics
 Pfizer Inc.
 PHD, Inc.
 Philanthropic Ventures Foundation
 Phillips Welding
 PHM Community
 Phoenix Contact
 Phoenix Engineering
 Phoenix Ink
 PHTool
 Picatinny Arsenal
 Picayune Eye Clinic
 Dave & Linda Pickett
 Pie Forensic Consultants
 Piedmont Metal Fabricators Inc.
 Pillar Innovations
 Pink Tool Belts
 Don Pinkard
 Pinnacle Career Institute
 Pinnacle Consultant Group Inc.
 Pioneer
 Pioneer Hi-Bred International
 Pioneer Metal Finishing
 Pioneer Technology Center
 Piralma Glass
 Pitney Bowes
 Pittsburgh Tissue Engineering Initiative
 Pittsford PTSA
 Pixels and Verbs, LLC
 Pixelscopic
 Pizza Sam
 Pizza Transit
 PJ Wallbank Springs, Inc.
 PL Annuzzi, Inc.
 Plan Z Development Studios
 Planet Fitness of Daytona
 Planet Fitness of Florida
 Planet Mechanical Corp.
 Plano Molding Company
 Plante Family
 Plascore

Plasson
 Plas-Tech Coatings, Inc.
 Plasti-Paint, Inc.
 Platform Nation
 Platt Electric Supply
 Playing@Learning
 Plex Systems, Inc.
 Plexible Design Inc.
 Plexus Corporation
 Plymouth Rotary
 Plymouth State University
 PMD Automation
 PMRF
 PNC
 PNC Bank
 Pneumatic and Hydraulic Company, LLC
 PneumaTrek, Inc.
 PNW AIAA
 Point Loma Credit Union
 Pointe Blank Solutions
 Polaris Industries
 Polymer Group, Inc.
 Polytech
 Polytechnic University of P.R.
 Pom Wonderful
 Poole & Associates
 The Port Authority of New York and New Jersey
 Port Plastics
 Port Royal Landing Marina
 Port Washington Educational Foundation
 Portalarium
 Portland Community College
 Portland Engineering Inc.
 Portland Trail Blazers
 John and Margaret Post Foundation
 Potters, Inc.
 City of Poway
 Powell Industries
 Powell-Watson Toyota of Laredo
 Power Workers' Union
 PowerSouth
 PPG

Pratt & Whitney (a United Technologies Company)
 Pratt & Whitney Eagle SVC
 Pratt & Whitney East Hartford
 Pratt & Whitney Rocketdyne
 Praxair
 Pre-Cast Installation Specialists
 Precision Graphic Systems
 Precision Machine
 Precision Performance Technology
 Precision Tool & Die
 Precision Tool Technologies Inc.
 Prefeitura de Gravatai
 Premier Mortgage Group
 Premier Technology
 Premier Tool & Die
 Premier Tooling Systems
 Prevention Network
 Price Engineering
 Pride Manufacturing
 Priefert Industries
 Primum Group Technologies, Inc.
 Prince Georges County, MD
 PRIOR
 Prior Lake Optimist Club
 Pro Specialties Group, Inc.
 ProAct Marketing Group Inc.
 ProBuild Building Materials
 The Procter & Gamble Company
 Production Tool Supply
 Professional Engineers of Ontario North Bay
 Progress Energy
 Progress Software
 Project Lead the Way
 Project Solutions LLC
 Promotion Engineering Ltd.
 ProMedica
 Promotional Concepts
 ProportionAir Corporation
 ProSci
 Protedyne
 ProtoCutter
 Protomatic
 ProtoTest

Proud Grandparents
 Providge Consulting
 Province of Ontario
 PRP Inc.
 PSEB
 PTC
 PTC Instruments
 The PTR Group
 PTSA
 Public Education Foundation of Marion County
 Public Service Company of Oklahoma
 Publishers Printing
 Puget Sound Energy
 Puget Sound Naval Shipyard
 Pulvers Glass
 Pump Station One
 Purdue *FIRST* Programs
 Purvis Industries, Ltd.
 Pythagorean Development Inc.
 Qcept Technologies
 Qdoba
 QEP Energy
 QinetiQ North America, Inc.
 QinetiQ PSI
 QuadTech
 Quad/Graphics

Qualcomm Incorporated
 Qualis Corporation
 Quality Fasteners & Supply Company
 QubicaAMF
 Queen City Sausage
 Queen Creek Library
 Queens College, CUNY
 Queen's University
 Quest Federal Credit Union
 QUEXCO
 Quirk Chevrolet
 Quogue Market
 R4
 R&D Leverage
 R&D Precision
 R&D Tool and Engineering
 R&E Racing
 Racey Engineering PLLC
 Radix
 RailComm
 Ralph R. Willis Career & Technical Center
 The Ralphs Family
 Ramat-Hasharon Municipality
 Randy's Towing
 Ranken Technical College
 Rapid4Mation
 Rashi Foundation
 Ratcliffe Foundation
 Rathco Safety and Supply
 Rattunde Corporation
 Rauenhorst Farms
 RAUK Enterprises
 Rawson's Department Store
 Rayconnect
 Raymond Foundation
 Raymore-Peculiar High School
 Raytheon Company
 Raytheon Integrated Defense Systems (IDS)
 Rhenish
 RHT Enterprises
 Rhythm Engineering
 Rice University
 James Richardson
 Richland College
 Richmond Consulting Group
 Richmond Rotary
 Richner Air Conditioning
 Richner Family

Raytheon Network Centric Systems
 Raytheon Space and Airborne Systems
 RBC Foundation
 RBRC, Call-2-Recycle
 RCB Bank
 R.D. Tool & Manufacturing
 Recticel North America Inc.
 Red Alert Robotics Parent Organization
 Red Jacket Rotary
 Red Oak Instruments
 Refurbished Equipment Marketplace
 Region One ESC GEAR UP
 Regional Digestive Specialists
 Rehbein Enterprises
 Reid Family Foundation
 Reliable Automation
 Reliance Media Works
 Relume Technologies Inc.
 Remotec
 Renaissance Man
 Rensselaer Polytechnic Institute
 Request Foods
 Research in Motion
 Research Triangle Park
 Reseda Women's Club
 Resolution Copper Company
 Retlif Testing Laboratories
 RF Micro Devices
 RHHS GEAR UP
 Rhino Caffe
 Rhodia
 RHT Enterprises
 Rhythm Engineering
 Rice University
 James Richardson
 Richland College
 Richmond Consulting Group
 Richmond Rotary
 Richner Air Conditioning
 Richner Family

Ride & Show Engineering
 Ridgeview Internal Medicine
 Right Way Plumbing
 Ringfeder Corporation
 City of Rishon LeZion
 Riverhead Building Supply Corp.
 Riverview Community Bank
 RM Systems Integrators
 RMI
 Roadrunner Transportation Services
 Robert Bosch LLC
 Robert Bosch, S. de R.L. de C.V.
 Robert Peccia and Associates
 Roberts Tool Co.
 Roberts Wesleyan College
 Robin Finzel Accounting
 Robinson Fin Machines, Inc.
 Robolytics
 Robotec Technologies (Intelitek)
 Robotics Organizing Committee Hawaii
 RobotShop Inc.
 Roche Carolina
 Rock County Robotics Club
 Rocket Fuel, Inc.
 Rockwell Automation, Inc.
 Rockwell Collins, Inc.
 Rocky Mountain Electric Motors
 Rogue Engineering
 Rohnert Park-Cotati Rotary
 Rolla Alumni of Beta Sigma Psi
 Rolls-Royce
 Rhodia
 RHT Enterprises
 Rhythm Engineering
 Rice University
 James Richardson
 Richland College
 Richmond Consulting Group
 Richmond Rotary
 Richner Air Conditioning
 Richner Family

Rotary Club de Santiago
 Rotary Club of Agincourt
 Rotary Club of Albany
 Rotary Club of Greater Albany
 Rotary Club of Lapeer
 Rotary Club of Lebanon Oregon
 Rotary Club of Peachtree City
 Rotary International
 Rotary Sault North
 Roush Honda
 Rowan University College of Engineering
 Royal Canadian Legion
 Royal Metals
 RPG Industries
 R.S. Phillips Steel
 RTE Technologies, Inc.
 Rudolph Medical Associates
 Ruskin
 Russ' True Value
 Russels Technical Products Inc.
 Art Ryan
 Jane Ryan
 Senator Greg & Betty Ryberg
 Ryerson Steel
 S1ngle Source
 S&C Electric
 S&S Philpott LLC
 SABIC
 Sachem Robotics Team 263 Booster Club
 SAE Northwest Section
 SAIC
 SAIC – Ft. Benning
 Saina
 St. Francois County Extension Council
 Saint Cloud State University
 St. John Properties Inc.
 St. Joseph Kiwanis Club
 St. Joseph Lions Club
 St. Joseph Public Schools Foundation
 St. Jude Medical Foundation

St. Jude Medical, Inc.
 Saint Louis Science Center
 St. Mildred's Lightbourn Parent Association
 St. Paul Machine & Design, Inc.
 St. Tammany Parish School Board
 Salamander Technologies
 Salem County Community College
 Salernos Restaurant
 Sall Family Foundation
 Salt River Project
 SAMA
 S.A.M.E.
 Sam's Quality Furniture
 Samson Oil and Gas
 Al Samuel
 San Antonio College
 San Antonio TAME
 San Diego College, Career & Technical Education
 San Diego County Fair
 San Diego County Sheriff's Department
 San Dieguito High School Academy Associated Student Body
 San Ramon Realtors Marketing Association
 Sandvik Inc.
 Steve Sanghi
 Santa Barbara County ROP
 Santa Clara University
 Santa Ynez Band of Chumash Indians Foundation
 Santee Cooper
 Sanyo Machine America Corp.
 Faith Sarfarazi MD
 Sargento Foods
 SASOL North America
 Saucier Mechanical Services Inc.
 SAVVIS
 S.C. Munch
 Scanlan Management, LLC
 Scarborough Toyota

by *FIRST* tweets

britneyspears

Britney Spears Check out this robotics program my dear friend @iamwill is working on: iamFIRST.com

He's putting the WE back in YES WE CAN :) –Brit 12 Aug

SPONSORS

Schaeffler Group
 Scheffers Roofing Company
 Schilling Robotics
 Terry Schilling
 Schless Engineering
 Schlumberger
 Schneider Electric Company
 Schnur Family
 School Construction Consultants, Inc.
 School District of Oconee County
 School of Engineering and Sciences
 Schroeder Torsion Bars
 Schuler-Haas Electrical Corporation
 Christine Schulze Foundation
 Les Schwab
 Schwalbach ACE Hardware #3896
 The Schwan Food Company
 Schweitzer Engineering Laboratories
 The Science and Technology Group, Inc.
 Science Foundation Arizona
 Sci-Tek
 Scope Metals Group
 Scotiabank
 Scott Electric
 Screenmobile
 SDG&E
 Sea Box Inc.
 Seacom, Inc.
 SEAD Architecture
 Seagate Technology, LLC
 SeaWorld Busch Gardens
 Sebo's Do-It-Center
 Security Service Federal Credit Union
 Segway of Ontario
 Seherr-Thoss Foundation
 SEMI
 Sentrinsic
 SentrySafe
 SES Inc.
 Seward Screw
 Sewell Infiniti, Audi, Cadillac
 Shaklee Independent Distributors
 Gary & Gerri Joachims
 Shamong Manufacturing Company, Inc.

Shape Corp
 SHARC
 Sharp Labs of America
 Sharpshooter Spectrum Venture
 Shawnee Cycle
 Shawnee Mission Education Foundation
 Shell International Technology, Inc.
 Shell Oil Company
 Sheridan College
 Sheridan Construction
 Shiftlett Transport Services
 James and Amy Shimberg Charitable Trust
 Shirt Shack
 Gen. Robert M. Shoemaker
 Show Me Controls
 Showbest Fixture Corp.
 Showcase Technology
 Lita Shyp
 Si Se Puede
 Siemens Corporation
 Siemens Corporation, Mobility Division
 Siemens Industry, Inc.
 The Siemon Company
 Sierra College
 Sierra Lobo, Inc.
 Sierra Radio Systems
 Sigmon Racing
 Sign Depot
 Signature Consulting Solutions
 Signs Now
 Sikorsky Aircraft Corporation (a United Technologies Company)
 Silfix
 Silicon Valley
 Silicon Valley Bank
 Sil-Pro
 Simplot
 Sims Metal Management
 Sims Steel
 Singularity Clark LP
 Sirius Computer Systems
 Sisters of St. Joseph
 SJ Automation
 SJ Electro

Skagi Ford Subaru
 Skillman Foundation
 Skyview Memorial
 SL Montevideo Technology, Inc.
 SlipNOT Metal Safety Flooring
 SMART Consortium
 Smart Design
 SMaRT Education
 SmartSheet
 SME
 Smith & Nephew, Inc.
 Smith Foundation
 Smith Francklin Designs
 Richard & Susan Smith Family Foundation
 Smith's Disposal
 Smoky Hill Construction
 SMR-Automotive
 Smurfit Stone Container Corp.
 Snap-On Tools
 Sneeringer, Redgrave, Monohan, Provost
 Title Agency
 Snoozys Coins
 Sobolsoft, LLC
 Society of American Military Engineers (S.A.M.E.)
 Society of American Military Engineers
 Tulsa Post
 Society of Hispanic Engineers and Science
 Students (SHESS)
 Society of Professional Engineering
 Employees in Aerospace
 Society of Women Engineers
 Society of Women Engineers – Sacramento
 Valley Section
 Society of Women Engineers – UW Madison
 Sofinnova Ventures
 SofTec
 Softek Solutions Inc.
 Software Process Technologies
 Solano County Office of Education
 Solar Turbines (a Caterpillar Company)
 Solidus Technical Solutions
 SolidWorks Corporation
 Solutions for Automation
 Somerset Community College

Sonic Tools, L.P.
 Sonny's Enterprises, The Car Wash Factory
 Sony Corporation
 Sony Electronics Inc.
 South Carolina Department of Education
 South Central Michigan Works
 South Jersey Robotics, Inc.
 South49 Solutions
 Southeastern Louisiana University
 Southern Folger
 Southfield Machining Inc.
 Southold PBA
 Southwest Fasteners
 Southwest Research Institute
 Southwestern Bell (a Division of AT&T)
 Southwestern Oklahoma State University,
 Technology Department
 Space Adventures
 Space and Naval Warfare Systems
 Command
 Space Coast Steel
 Space Dynamics Laboratory
 Space Systems/Loral
 SpaceClaim Corporation
 SpaceX
 SPAWAR
 Special Products and Manufacturing
 Special Technical Services
 Specialty Metal and Supply
 Spectrum
 Speedline Technologies
 Spokane Regional Chamber of Commerce
 Laurie Sponza
 Sportsmans Storage
 Springfield Technical Community College
 Sprint
 Square 1 Systems Design
 Square D
 SRES
 SRI International
 SRT-STEM Center
 SSSyD
 Staff Electric
 StaffMasters

Stafford County Economic
 Development Authority
 Stalford Seed Farms
 Regina & Chris Stall
 Standard Tool & Manufacturing
 Stanek Window Corporation
 Stanley Black & Decker
 Stanley Works
 Staples
 Starbucks
 Stardust
 The Stardust Foundation
 StarKist Co.
 STARS for a Better Tomorrow, Inc.
 State Council for Higher Education in
 Virginia
 State Farm Insurance
 State Farm – Ron Hubbard
 State of Oklahoma
 Steel and Ranch
 Steel Fab, Inc.
 Steiner Technologies
 Stellar Solutions
 STEM Academy
 STEPS
 Sterling Tool, Inc.
 Stewart Engineering and Sales Co.
 Stillwater Outlaws
 Stitch in Time
 Stone County 4-H
 Stony Brook University
 S.T.O.P. of New Jersey
 Stody Industrial
 and Welding Supplies Inc.
 Storage Master Self Storage
 Storm Robotics Team Parent Support Club
 Stratasys
 Stress Engineering Services
 Stress-Free Property Solutions
 Structura
 Structures Inc.
 Stryker
 Stryker Consulting, Inc.
 Stryker Orthopedics
 STS

STU, LLC
 Stuyvesant High School Alumni Association
 Stylmark
 Suburban Bolt and Supply Co.
 Suffolk Education Foundation
 David Suggs
 Sullivan Mahoney LLC
 The Sultans of Türkiye
 Summit Global Services, LLC
 Summit Research Labs
 Sun Chemical Corporation
 Sun Hydraulics Corporation
 Sun Nuclear Corporation
 Sunrise Rotary
 Sunset International
 Sunshine Minting, Inc.
 Sunsource Hydraulic Service and Repair
 Suntec Services
 Superior Cutting
 Superior Industries
 Supervisor Covington
 Support Enterprises
 SurModics, Inc.
 Sussex Ace Hardware
 Swepeco
 Swift Atlanta Inc.
 Swingen Construction
 Switchboard Apparatus, Inc.
 Sylvania
 Symantec Corporation
 Symphony Service Corporation

Symtech
 Syngenta
 SYNEX Corp.
 SYNEX Canada
 Tacoma Firefighters Local #31
 Tacoma Metal
 Tait & Associates
 Takara Family
 Talleres Lucas
 Tampa Brass and Aluminum
 Tancredi's Auto & Truck
 Tarmac Industries
 TASC
 Task Force Tips
 TAT
 TAT Technologies
 TATA Built Technology
 TC Sales
 TCFPE
 TCI
 TD Bank
 Team 1644, RoboSkunks
 Team 233
 Team Ford *FIRST*
 Team Industries
 TEC Equipment, Inc.
 Tech Manufacturing
 TechCare-TronLabs
 TechFlex
 Technique Inc.

The Technological Intelligence Unit Defence
 Forces Israel Army
 Technology Garden
 TechShop RDU
 TechSmith
 Techworks
 Tecla Company, Inc.
 Tecolote Research, Inc.
 Ted's Bakery
 Teichert Foundation
 Tejon Ranch
 Tel Aviv Municipality
 Teleessaging USA
 Telford Technologies
 TEM Inc.
 Temp Control Mechanical Services
 Temple University
 Tenaris
 Tenaris Algoma Tubes
 Tennant Foundation
 Tennessee Valley Authority
 Tensley Consulting, Inc.
 Teradata Corporation
 Terminal Supply Company
 Terra Tech Engineering
 Terry Schmid Sand and Gravel
 Terry's Machine
 Terumo Cardiovascular Systems
 Tevfik Fikretiler Birligi
 Texas A&M University Corpus Christi,
 Mechanical Engineering & Engineering
 Technology

Texas A&M University San Antonio
 Texas Direct Auto
 Texas High School Project Fund of the
 Communities Foundation of Texas
 Texas Institute for Educational Robotics
 Texas Instruments Incorporated
 Texas Paint and Body
 Texas Tech University
 Texas Workforce Commission
 Textron Corporation
 Textron Marine & Land Systems
 Textron Systems
 Thales Group
 Theorem, Inc.
 Thermo King
 Thermo King West
 Theta Tau
 THHA
 THHS PTA
 Think Link Discovery Center
 Thirty Meter Telescope
 Thomas Nelson Community College
 Thompson-Gordon Group
 Thompsons Hardware Store
 Thomson Reuters
 Thorlabs
 Three Six One
 Thrivent Financial for Lutherans
 THSP
 ThunderBots
 Thyssenkrupp Copper and Brass Sales

TI Automotive
 TIARA Yachts
 Tidland
 Tigard High School Parent Support
 Organization
 Tiger Enterprises
 Time Warner Cable
 Time, Inc.
 Tinker AFB
 Tinker OC-ALC
 Titan Inc.
 T.J.'s RV Storage
 TKL
 TKL Products Corp.
 Toledo Carolina Inc.
 City of Tolleson
 Tolunay-Wong Engineers
 Tonnard Manufacturing Corp.
 Tool Guys
 Tornier
 Toronto District School Board
 Torrey Pines High School Foundation
 Total Plastics
 Tourag
 Town & Country Group
 Townsend Harris High School Alumni
 Association
 Townsend Harris High School Parent
 Teacher Association

Mo Elhelw

about an hour ago

FIRST introduced me to something that I liked to do, I was good at, could make a living doing, and a new crowd to become friends with. FIRST inspired me to work hard and never give up. The FIRST program has given me lots of great experiences and memories I'll hold onto forever.

Like · Comment · Share

3 people like this

SPONSORS

Towson University
Towsontowne Rotary
The Toy Shop
Toyota
Toyota Motor Engineering & Manufacturing North America
Toyota Technical Center
Trade Construction
Tram Tool
Transformix Engineering
Trans-matic
Transystem
Traverse Bay Area Intermediate School District
Travis USD
Trec Industries
Trees Atlanta
Trex Enterprises Corporation
Triangle Manufacturing Company
Tri-County Technical College
Trident Refit Facility Kings Bay
Trident Technical College
Trimberger Family Foundation
Trimfoot Co.
Trinity Group Architects
Trinity Products
Trio Hardware
Triple H Auto & Welding Service Inc.
Tri-State Generation and Transmission Association, Inc.
Tri-Tec Manufacturing
Triton College
Tropical Smoothie Cafe
Troy Foundation for Educational Excellence
TRS Solutions
Truck Driving Academy, Inc.
Tru-Cut Machine
Tru-Cut Technology
True Fabrication and Machine, Inc.
True Value
TRUMPF
TRW
TSI Global Companies
TTI, Inc.

Marcia Brady Tucker Foundation
Tulane University
Tulsa Area Manufacturers Association
TurboCare
Turner
Turner Broadcasting System, Inc.
Turner Funeral Homes
Turning Point CNC Inc.
Turning Technologies
TUV Rheinland
Twin Cities Tech Connection
Tyco Electronics Corporation
Tyco Electronics Foundation
UA Tech Park
UAW Local 14
UCLA – MESA
UH School of Engineering
U.I.S.
UMI – Israel
UMOJA
Underwriters Laboratories Inc.
UNI College of Natural Sciences
UNI STEM Education
Unison Industries
UNITE with Virgil Brackins
United Builders
United Electric Controls
United Health
United Healthcare
United Illuminating
United Launch Alliance
United Phosphorus Inc.
United Rentals
United Roofing
United Space Alliance
United States Air Force Academy
United States Air Force Academy Research Department
United States Army
United States Army Corps of Engineers
United States Army Engineer Research & Development Center
United States Army IEWTD

United States Army Natick Research, Development and Engineering Center
United States Army Night Vision and Electronic Sensors Directorate
United States Army Research Laboratory (ARL)
United States Army TARDEC
United States Army Operational Test Command (OTC)
United States Department of Agriculture
United States Department of Energy Legacy Management
United States Forest Service
United States Naval Academy
United States Navy
United States Navy SPAWAR Pacific
United States Patent and Trademark Office
United Technologies Corporation (UTC)
United Technologies Research Center
Unitronix
Unity Surgical Center
Universal Machining Services
Universidad TecMilenio Campus Toluca
Université de Sherbrooke
University of California at San Diego
University of Colorado
University of Dayton
University of Detroit Mercy
University of Florida College of Engineering
University of Hartford
University of Hawaii – College of Engineering
University of Hawaii – KCC
University of Hawaii – Melvin Matsunaga
University of Michigan
University of Minnesota – Duluth
University of Missouri – Columbia
University of Missouri – St. Louis, College of Education
University of Missouri – St. Louis, Office of Precollegiate Programs
University of Montana College of Technology
University of Nevada, Las Vegas
University of New Hampshire
University of New Hampshire Space Grant
University of North Dakota

UTC Power (a United Technologies Company)
UTD
UTI
UTK College of Engineering
Utley & Associates
UWUA Local 223
Valeo
Valero Energy Corporation
Valin Corporation – Automation Controls
Valley Industrial Partnership
Valley Precision Products
Van House Construction
Vance Enterprise
Vanderbend Manufacturing
Vandergriff Chevrolet
Vane Brothers
Vangy Tool Company
Varian Semiconductor Equipment
Vaupell
VBOX USA
VDS
The Veale Family
VECA Electric & Communications
Vecna Technologies, Inc.
Vector Machining and Engineering
Ventura College
VER Tech Elevator
VerbaCom
Verizon
Verizon Business
Verizon Foundation
Verizon Foundation Volunteer Incentive Program
Vermont Technical College
Verrando Engineering Co. Inc.
VersaLogic
Vertec Tool, Inc.
Vessel Statistics
VEX Robotics
VFW Post 27
VFW Post 961
VFW Post 4207
ViaSat, Inc.

Viataik.com
Vic Canever Chevrolet
VICO Manufacturing Inc.
Vic's Signs and Engraving
VideoPropulsion
Viking Plastics Inc.
Village Concepts
Village Hardware
Vintage Tech Recyclers
Viper Northwest
Virginia Blower Co.
Virginia *FIRST*
Virginia Tech School of Education
VIRSE (Virginia Initiative for Robotics in STEM Education)
Virtucom Inc.
Vistakon
Vivid-Hosting
VoiceMetrix
VoiceNet Technologies
Vollrath
Volo Business Group
Vulcan Spring & Mfg. Co.
Waganer Digital Video
Wagstaff Inc.
Waialua Federal Credit Union
Waialua High School Foundation
Waialua Lions Club
Wainwright Consulting
Wakefield Corp.
The Wallace Foundation
Waller's Trucking
Walmart
Walt Disney Company
Walt Disney Imagineering
Walt Disney World
Walt Disney World Resorts
Walt Disney World Ride and Show Engineering
Wamac Inc.
Warehouse Market, Inc.
Warren Central 4-H Robotics
Warren S. Unemori Engineering
Washington Metropolitan Area Transit Authority
Washington State Robotics Grant
Washtenaw Community College
Waste Connections
Waste Gas Steel Fabrication
WAT Associates
Waterford CTE
Waterjet Tech
Waterjet West Inc.
Waterloo Region Catholic Schools Foundation
Waukesha Electric Systems
Wayland Public Schools Foundation
WCCC
W.D. Distributing
Weaver Investment
Weber Electric
WebGuy Communications
Wedlake Fabricating, Inc.
Weidmann Electric
Weld Tech
Wellen Manufacturing
Wells Fargo
W.E.M.S.
Wentworth Institute of Technology
West Covina Unified School District
West Islip Robotics Booster Club, Inc.
West Machine Works, Inc.
West Texas Rock Resources
West Virginia Department of Adult Technical Programs
West Virginia Department of Career and Technical Education
West Virginia High Tech Consortium
West Virginia University

West Windsor-Plainsboro Education Foundation Inc.
Westbrook Systems
Westerman Foundation
Western Colorado Community Foundation
Western Digital Corporation
Western Digital Foundation
Western Farmers Electric Cooperative
Western Geophysical
Western Michigan University
Western New England College
Western Placer Education Foundation
Westhampton Glass and Metal
Westhampton True Value Hardware
Westinghouse
Westlake Ace Hardware
Josh ▲ & Judy Weston
Whirlpool Corporation
The White House Restaurant
White-Rodgers
White's Bridge Tooling
Aneta Whitetail
Whitewater Valley REMC
Horace & Laura Whitman
Wiesbaden Community Spouses Club
Wilco Machine and Fab
Wildbit
Wildwood Studios
Mark J. Wilhelm Family Foundation
William Wright & Associates, Inc.
Williams and Fudge
Williams Corporation
Williams Energy
Williams Engineering
Gregg Williams Foundation
Williams, Pitts and Beard
Williams Tooling & Manufacturing
Willis Optomechanical LLC
Willow Garage
Willow Glen Foundation
Wilson Supply
Windfall Software
Winslow Performance
Dr. Eleanor Winston & Victoria Pearson
Witco Inc.
Wittenstein, Inc.
Wizard of Az
W.L. Gore & Associates, Inc.
W.M. Keck Observatory
Wolf Coach
Wolf Paving
Wolverine Knight Foundation
Women in Technology
Women in Technology – Atlanta
Women in Technology Foundation
Randy Wood
The Woodlands College Park High School PTA
Woodside High School Foundation
Woodward Governor
Woodward HRT
Worcester Polytechnic Institute
World Class Prototypes
World Metal Finishing
World Technical Services, Inc.
World's Fare Donuts
Worldwide Equipment
Woven Metal Products
W.R. Grace & Co.
Wrabacon, Inc.
WRB Enterprises
WSPE
WSU 4-H Cowlitz County
Dr. & Mrs. Clyde Wu
Mrs. David & Bernadine Wu
www.sevaa.com
Xerox Canada
Xerox Corporation
Yale University
Yankee Gas
Yates Industries
Yazaki North America, Inc.
Yerucham Foundation
YESCO
YETI, Inc.
YMCA of the Coastal Bend
Yogi's Beach Bar and Restaurant
York ENT Associates
Young Brothers
Young Engineers Support Program
Young Family Foundation
Young Trucks of Canton
Youngstown Business Incubator
City of Youngstown Fire Department
Youngstown State University
Youth Technology Academy of Cuyahoga Community College
Ypsilanti Public Schools Foundation
Yuk Yuk and Joes
Yukien Technologies, Inc.
ZelTech
Zephyr Engineering
Jerry & Marge Zima
Zingermans
Zivtech LLC
Zonta Club of Honolulu
Zup's

by FIRSTtweets

FutureFAE Mark H. 7-8 year kids from our Junior [@FirstLegoLeague](#) brainstorm just like this! Amazing to watch.
[@FIRSTtweets](http://bit.ly/oMLsC8) 2 Hours Ago

FINANCIALS

In our fiscal year 2010-2011, *FIRST* once again provided consistently high quality experiences to the rapidly growing number of participants engaged in its progression of programs. Contributions remained strong again as many individuals, small businesses, corporations, and foundations continued or increased their support and new Sponsors joined *FIRST*. This is a continuing testimony to how essential the *FIRST* programs and mission are to thousands of youth, to their futures, and ours.

Once again, 88 percent of funds spent this fiscal year were for team services and and growth of programs; general and administrative expenses comprised 10 percent; and fundraising costs were only 2 percent, reflecting the *FIRST* long-time practice of applying the maximum amount of funds possible to directly benefit *FIRST* teams and their supporters.

The financial results for the last two fiscal years are summarized on the right. *FIRST* received an unqualified opinion for each of these years from its independent auditor, Berry Dunn.

STATEMENTS OF ACTIVITIES	JUNE 30, 2011	JUNE 30, 2010
<i>Revenues and other support:</i>		
Program registration fees	\$ 14,074,525	\$ 14,843,617
Contributions and grants	15,615,389	14,976,448
Rental income, net of expenses	158,845	195,152
Other income	429,425	609,300
Special project, net of expenses of \$889,145 in 2011	25,017	-
Net assets released from restrictions	11,007,189	4,347,633
Total revenues and other support	41,310,390	34,972,150
<i>Expenses:</i>		
<i>FIRST</i> Robotics Competition (FRC)	29,310,219	23,313,034
<i>FIRST</i> LEGO League (FLL) and Junior <i>FIRST</i> LEGO League (Jr.FLL)	3,989,305	3,835,473
<i>FIRST</i> Tech Challenge (FTC)	1,301,130	1,132,089
<i>FIRST</i> Place (FP)	110,022	89,192
General, administrative and supporting services	4,677,870	3,893,127
Operation of building	192,786	211,576
Depreciation	382,435	386,744
Total expenses	39,963,767	32,861,235
<i>Operating surplus</i>	<i>1,346,623</i>	<i>2,110,915</i>
STATEMENTS OF FINANCIAL POSITION		
<i>Assets:</i>		
Cash and cash equivalents	\$10,937,861	\$ 8,616,907
Short-term investments	6,559,528	7,046,728
Pledges, receivables, and other assets	8,183,290	7,942,107
Net property, plant, and equipment	3,579,012	3,779,335
Total assets, end of year	29,259,691	27,385,077
<i>Liabilities and net assets:</i>		
Total liabilities	4,015,048	2,972,348
Net assets:		
Unrestricted	14,547,673	13,201,050
Temporarily restricted for programs	10,696,970	11,211,679
Total net assets, end of year	25,244,643	24,412,729
Total liabilities and net assets, end of year	\$ 29,259,691	\$27,385,077

The financial information presented here is condensed and does not include the value of all donated services and materials. Audited financial statements (AFS) are available on the Web site at www.usfirst.org under "ABOUT US/Annual Report & Financials." Certain amounts reported for 2010 have been restated. For details, please refer to the accompanying notes which are an integral part of the AFS, at the above Web address.

Board of Directors

Walter P. Havenstein, *FIRST* Chairman
Former Chief Executive Officer
Science Applications International Corporation (SAIC)

John E. Abele, *FIRST* Vice Chairman
Founding Chairman, Retired
Boston Scientific Corporation

Robert M. Tuttle, *FIRST* Vice Chairman & Treasurer
General Partner
1848 Associates

Jon W. Dudas, *FIRST* Secretary
President
FIRST

Dean L. Kamen, *FIRST* Founder
President
DEKA Research & Development Corporation

Glenn Britt
Chairman & CEO
Time Warner Cable

Ursula M. Burns
Chairman & CEO
Xerox Corporation

François J. Castaing
President
Castaing & Associates

Gordon J. Homer
President
Gordon J. Homer Advisory Services

Elliott Masie
Chair
The Learning CONSORTIUM at the MASIE Center

Susie Mathieu
Partner
Spirit Hockey, LLC

Sheri S. McCoy
Vice Chairman of the Executive Committee
Johnson & Johnson

Robert L. Parkinson, Jr.
Chairman & CEO
Baxter International Inc.

Dennis A. Roberson
Vice Provost, New Initiatives
Illinois Institute of Technology

Steve Sanghi
President, CEO & Chairman of the Board
Microchip Technology, Inc.

Thomas G. Stephens
Vice Chairman, Chief Technology Officer
General Motors Company

Myron E. (Mike) Ullman III
Executive Chairman, Retired
jcpenny

James R. Utaski
Partner
Whitestone Capital, LLC

Honorary Directors
Paul A. Allaire
FIRST Chairman: 1995-2000
Chairman & CEO, Retired
Xerox Corporation

J.T. Battenberg III
Chairman & CEO, Retired
Delphi Corporation

L. John Doerr III
Partner
Kleiner Perkins Caufield & Byers

Gary L. Tooker
Chairman of the Board, Retired
Motorola, Inc.

Executive Advisory Board
Dr. Woodie Flowers,
FIRST Executive Advisory Board Chairman
Pappalardo Professor Emeritus of
Mechanical Engineering
Massachusetts Institute of Technology

Ray Almgren
Vice President,
Product Marketing for Core Platforms
National Instruments

Joe Astroth, Ph.D.
Educational Consultant

Dr. Dennis Berkey
President & CEO
Worcester Polytechnic Institute

Michael J. "Micky" Bly
Executive Director, Global Electrical Systems,
Hybrids, Electric Vehicles and Batteries
General Motors Company

Mark Breadner
Executive Director
FIRST Robotics Canada

Sujeet Chand
Senior Vice President, Advanced Technology
& Chief Technology Officer
Rockwell Automation, Inc.

Connie Crawford, P.E.
Senior Vice President, U.S. Engineering
The Louis Berger Group, Inc.

Michael Dubno
Head of Global Markets and Research
Technology
Bank of America Merrill Lynch

Greg Hale
Chief Safety Officer & Vice President,
Worldwide Standards and Auditing
Walt Disney Parks & Resorts

Erik Halleus
President & CEO
EuroScandia Enterprises

Michael A. Heffron
President & CEO
DeLorme

James E. Heppelmann
President & CEO
PTC

Marc Hodosh
Host, Partner & Co-Creator
TEDMED

Kent H. Hughes
Director, Program on America, the Global
Economy, and Wilson Center on the Hill
Woodrow Wilson International Center for Scholars

Dr. Shirley Ann Jackson
President
Rensselaer Polytechnic Institute

Kjeld Kirk Kristiansen
Owner & Vice Chairman
LEGO Group

Gordon Lankton
Chairman
Nypro Inc.

David Lavery
Program Executive for Solar System
Exploration
NASA

Paul Lazarus
President
White Dwarf Productions

Rey Moré
Senior Vice President, Chief Quality
Officer, Retired
Motorola, Inc.

Dr. William P. Murphy, Jr.
Founder
Cordis Corporation

Ceci Neumann
Attorney

Dr. Roland Schmitt
President Emeritus
Rensselaer Polytechnic Institute

Hon. Jeanne Shaheen
United States Senator
New Hampshire

Josh S. Weston
Honorary Chairman
Automatic Data Processing, Inc.

Vincent Wilczynski, Ph.D.
Deputy Dean, School of Engineering &
Applied Science
Yale University

FIRST gratefully acknowledges the contributions of those members whose service has concluded: Deborah L. Grubbe and Ronald L. Zarrella (Board of Directors); Peter Gould (Executive Advisory Board).

Listing current as of March, 2012

VISION... *“to transform our culture by creating a world where science and technology are celebrated and where young people dream of becoming science and technology leaders.”* Dean Kamen, Founder

MISSION... *to inspire young people to be science and technology leaders, by engaging them in exciting Mentor-based programs that build science, engineering, and technology skills, that inspire innovation, and that foster well-rounded life capabilities including self-confidence, communication, and leadership.*

IMPACT... *FIRST participants are 50 percent more likely to attend college, twice as likely to go on to major in science or engineering, and three times as likely to major specifically in engineering.*

200 Bedford Street ■ Manchester, NH 03101

8 0 0 . 8 7 1 . 8 3 2 6 ■ 6 0 3 . 6 6 6 . 3 9 0 6

WWW.USFIRST.ORG

FOR INSPIRATION AND RECOGNITION OF SCIENCE AND TECHNOLOGY

FIRST®

FIRST®, the FIRST® logo, FIRST® Robotics Competition, FRC®, FIRST® Tech Challenge, and FTC® are registered trademarks, and Cooperitition™, Gracious Professionalism™, Sport for the Mind™, LOGO MOTION™, and GET OVER IT!™ 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, Junior FIRST® LEGO® League, FLL®, Jr.FLL®, and Body Forward® are jointly held trademarks of FIRST and The LEGO Group. ©2012 FIRST. All rights reserved.