 VEX Robotics
By Jordan Mendoza

VEX robotics is a fun learning activity. You get to learn many things in robotics such as, building a robot, programming, and many other things. Before I joined robotics, our school had an event called VEX Day. VEX Day is a day where the whole school goes to our Robotics room to get to know more about robotics. When I went there, all the captains made great robots, and they let me drive the robot. I thought it in my mind that I wanted to build a robot with my team because one of the captains said that without teamwork, we can't build a robot. I thought that VEX robotics is all about being a team. It also helps me during Boy Scouts. I needed a merit badge for engineering and robotics so it was a perfect choice. I also thought if I took robotics, it will be easier for me to get the merit badges. VEX robotics will help me during my life when I grow up.
