
HSISHISI 
January Newsletter 

  2015 

 Both the freshman and the soph-

omore FTC Teams have been 

working around the clock to pre-

pare for their upcoming competi-

tion on January 24th at the Univer-

sity of Missouri-Kansas City. This 

years FTC game is called Cascade 

Effect and teams must design a ro-

bot to play the game which features 

two different sized wiffle balls and 

scoring ñtubesò of various heights. 

Both teams have come up with 

their own unique strategy and de-

sign for their robot. 

 S.W.A.T. FTC Team 7359, or 

the freshman team, has designed 

their robot to effectively collect 

wiffle balls and to only retain the 

large wiffle balls, which fill up the 

scoring tubes quicker than the 

smaller wiffle balls. The team also 

utilizes linear slides so that their 

robot is able to double its height 

and score into some of the larger 

scoring tubes. 

 S.W.A.T. FTC Team 7507, or 

the sophomore team, have also de-

signed their robot to effectively 

collect the large wiffle balls which 

will travel up a channel in their ro-

bot and into the scoring tube. Un-

like the freshman, the sophomoreôs 

robot is fixed at one heightï the 

height of the shortest scoring tube. 

 Good luck to both teams at com-

petition, and look for next monthôs 

newsletter for a complete record of 

the FTC results! 

FIRST Team 1806 is al-

ways looking to partner 

with sponsors and indi-

viduals to help bring ro-

botics into the commu-

nity. For  information on 

sponsoring S.W.A.T., 

please contact us by 

sending an email to 

frc1806@gmail.com 

In this Issue 

Page 1 FTC: Preparing for 
   Competition 

Page 2 FRC Build Season: 
   The First Month 

Page 3 2015 FRC Game  
   Recycle Rush 

   S.W.A.T. Member of 
   the Month Gabe  
   Greenfield 

Page 4 S.W.A.T. Member of 
   the Month Gabe  
   Greenfield    
   (continued) 

FTC: Preparing for Competition  

Both the freshman, left, and sophomore, right,  teams are busy working on their 

robots to meet their competition deadline on January 24th. 

Sponsor of the 
Month! 


January Newsletter 2015 

FRC Build Season Update: The First Month 
 With the release of this years FRC game, Recycle 

Rush, the Tech Room has been busier than ever. Ro-

botics members, mentors and alumni have been work-

ing together around the clock to create a design and 

implement it. After viewing the game on January 3rd, 

the team quickly moved into the design phase which 

involves analyzing the game, and thoroughly reading 

the game manual and rule book. After the members and 

mentors had dissected each aspect of the game, groups 

formed to create their own design for the game. After 

each group had presented their design, the team ana-

lyzed the unique mechanism and solutions from each 

idea. The team weighed the pros and cons of each idea, 

and devised a design that was a mixture of all the dif-

ferent ideas; taking the best components from each. 

Then began prototyping.  

 The team made mock mechanisms to see their ideas 

and designs in action. While part of the team proto-

typed, another group were working hard to create the 

frame in Inventor, a modeling software. As soon as the 

frame was built in Inventor, the team was able to get to 

work on actually building and manufacturing the real 

pieces for the practice robot. The robot began to grow 

taller and taller, and the electronics department contin-

ued to work on the electronics board for the practice 

robot.  

 At any moment, if you walk into the Tech Room, 

your guaranteed to see the team hard at work, either 

gathered around a computer, working in the shop, or 

grouped around the robot. While the team does spend 

many late nights up at the school working, they have 

their share of fun with Build Season specialties like 

Waffle Wednesday and shared meals. The work doesn't 

stop, but the team is happy to be here, together, and 

doing what they love. 

 To stay posted about all things S.W.A.T. FRC, 

check out the all new Build Season Blog at http://

frc1806.weebly.com/ 

http://frc1806.weebly.com/
http://frc1806.weebly.com/


2015 FRC 
Game  

Recycle Rush 
 This yearôs game centers 

around the theme of recycling. 

Recycle Rush is played by 

two alliances consisting of 

three teams each. These alli-

ances compete by stacking 

plastic totes on scoring plat-

forms and topping stacked 

totes with a recycling bin. 

Points are also awarded for 

placing ñlitterò, pool noodles, 

inside of recycling containers. 

 The first 15 seconds of the 

game is the autonomous peri-

od, in which robots act on 

their own without human as-

sistance. In this time period, 

robots can attempt to score by 

moving themselves, yellow 

totes, or recycling containers 

to the area between the scor-

ing platforms named ñthe auto 

zoneò.  

 After this time period, the 

robots move into the teleoper-

ated period in which human 

players manually operate the 

robot. The game is played on 

a 26ftx27ft playing field com-

plete with scoring platforms 

and a ñstepò in the middle of 

the field separating the alli-

ances and acts as a platform 

that alliances can stack yellow 

totes on in coordination with 

the other alliance. These 

points are doubled if the alli-

ances arrange at least four of 

those yellow totes in a single 

stack on the step.  

 A past president, a giant, and a 
king walk into a restaurant. The 
hostess asks, ñTable for one?ò How 
is this possible? The answer: They 
were all Gabe Greenfield. This sen-
ior stands out among the crowd, in 
more ways than one.  
 Our former president recently 
was named Warriorfest King of 
Smithville High School. Gabe is 
also the vice president of NHS. He 
participates in NEHS and plays the 
alto saxophone in band, an activity 
that includes marching season, mu-
sical pit band, and basketball pep 
band. 
 So far, Gabeôs favorite 
S.W.A.T. memory was winning 
regionals with the 2013 robot. 
They hadnôt gotten that far since 
2008, so only the mentors had been 
there. He enjoyed going to St. Lou-
is and participating in events with 

the 400 best teams in the world. 
This season, Gabe is loving the 
challenge of getting a robot built 
and programmed in six weeks and 
working full time with people who 
share the same passion. 
 Although he joined our team his 
freshman year, Gabe didnôt really 
get involved until a year later. He 
advises our current freshmen to 
really get involved, because thatôs 
when he started loving it. He was 
our president from his junior year 
up until this month, where he hand-
ed the title over to Zach Fergen. 
Gabe oversaw our monthly meet-
ings, competitions, fundraisers, and 
team events. Now, Gabe works on 
the fabrication and business teams, 
as he doesnôt get along with wiring 
or programming. 
  
(continued on page 4). 

Gabe Greenfield and Leeah Shipley were crowned 2015 Warriorfest King and 

Queen at the girls basketball game on Tuesday, January 20th.  

 S.W.A.T. Member of the Month 
Gabe Greenfield 


