

A WORLD IN MOTION

**Skimmer Track Description &
Scoring Guide**

Distance

Objective: Student design teams will construct a Skimmer that can travel as far as possible.

- Track Specs 3m long x 2m wide
- Teams must release Skimmer from the Skimmer Dock that is located 30cm from the front of the fan
- Skimmer must stay on track for trial to be valid (if Skimmer leaves the track, points are rewarded at point of exit)
- Skimmer fan must be turned on high before Skimmer is released (The class/group may decide to change the fan speed, however the fan speed **MUST** be the same for all tests/trails.)

Scoring:

- Design teams get three trials.
- Each trial distance will be measured by the judge using the measuring tapes along the sides of the track (nearest cm)
- Measurement is taken when the Skimmer stops for > 3 seconds
- If the Skimmer tips, the measurement is taken for the point where the tip begins
- Final score is based on sum of the 3 trials.

Distance Track

Weight

Objective: Student design teams will construct a Skimmer that can carry a specific amount of weight.

- Track Specs 3m long x 2m wide
- Teams must release Skimmer from the Skimmer Dock that is located 30cm from the front of the fan
- Skimmer must stay on track for trial to be valid (if Skimmer leaves the track, points are rewarded at point of exit)
- Skimmer fan must be turned on high before Skimmer is released (The class/group may decide to change the fan speed, however the fan speed **MUST** be the same for all tests/trails.)
- Skimmer weight = pennies
 - Group 1 = 5 pennies
 - Group 2 = 10 pennies

Scoring:

- Design teams get three trials.
- Each trial distance will be measured by the judge using the measuring tapes along the sides of the track (nearest cm)
- Measurement is taken when the Skimmer stops for > 3 seconds
- If the Skimmer tips, the measurement is taken for the point where the tip begins
- Final score is based on sum of the 3 trials.
- Skimmer weight = pennies
 - Group 1 = 5 pennies – score is measured in distance (cm)
 - Group 2 = 10 pennies – score is measured in distance (cm) x 2

Weight Track – Group 1

Weight Track – Group 2

Accuracy

Objective: Student design teams will construct a Skimmer that can travel a specific distance.

- Track Specs 3m long x 2m wide
- Teams must release Skimmer from the Skimmer Dock that is located 30cm from the front of the fan
- Skimmer must stay on track for trial to be valid (if Skimmer leaves the track, points are rewarded at point of exit)
- Skimmer fan must be turned on high before Skimmer is released (The class/group may decide to change the fan speed, however the fan speed **MUST** be the same for all tests/trails.)

Scoring:

- Design teams get three trials.
- Final score is based on sum of the 3 trials.

Accuracy Track

0 points	4 points	9 points	
2 points	5 points	10 points	
0 points	4 points	9 points	
0m	1m	2m	3m

Turn

Objective: Student design teams will construct a Skimmer that can turn left or right at a specific distance.

- Track Specs 3m long x 2m wide
- Teams must release Skimmer from the Skimmer Dock that is located 30cm from the front of the fan
- Skimmer must stay on track for trial to be valid (if Skimmer leaves the track, points are rewarded at point of exit)
- Skimmer fan must be turned on high before Skimmer is released (The class/group may decide to change the fan speed, however the fan speed **MUST** be the same for all tests/trails.)

Scoring:

- Design teams get three trials.
- Final score is based on sum of the 3 trials.

Turn Track

2 points	10 points	5 points	
0 points	1 points	2 points	
2 points	10 points	5 points	
0m	1m	2m	3m

Speed

Objective: Student design teams will construct a Skimmer that can travel as fast as possible over a 1m distance.

- Track Specs 1m long x 1m wide
- Teams must release Skimmer from the Skimmer Dock that is located 30cm from the front of the fan
- Skimmer must stay on track for trial to be valid (if Skimmer leaves the track, points are rewarded at point of exit)
- Skimmer fan must be turned on high before Skimmer is released (The class/group may decide to change the fan speed, however the fan speed **MUST** be the same for all tests/trails.)
- Track judge will time the teams' trials using a stopwatch
 - Time starts when Skimmer is released
 - Time stops when Skimmer passes the 2m mark

Scoring:

- Design teams get will get 10 minutes to run 3 trails
- Final score is based on the best of 3 trials (judges will round times to 1 significant figure).

Speed Track

Artistic Design

Objective: Student design teams will construct a Skimmer that is functional and artistically designed.

Scoring:

- Students will vote (secret ballot) on a group to represent their class in the overall competition.
- Overall competition will be judged by mentors & teachers voting on the Skimmer they believe to be the best Artistic Design.

Design Logs (see Skimmer Design Log Evaluation)

Objective: Student design teams will organize the process that they completed in order to design their Skimmer.

Scoring:

- Mentors/teachers will judge student design logs using the Design Log Evaluation in the classroom.
- Mentors will choose the best Design Log to represent the class in the overall competition
- Class representative Design Log will be evaluated by a panel of judges for placement

Presentations

Objective: Student design teams will present their Skimmer design.

Scoring:

- Mentors/teachers will judge student presentations using the Design Team Presentation Rubric in the classroom.
- Mentors will choose the best presentation to represent the class in the overall competition
- Class representative presentations will be evaluated by a panel of judges for placement