


DASH DIRECTIONS


1. CARRY AND MOVE DASH WITH BOTH HANDS.

Dash can break if you pick up Dash by the head.


2. BE GENTLE WITH DASH.

Dash can break if you poke at the sensors, play with the wheels, or move the head too much.


3. MAKE SPACE FOR DASH.

We don't want Dash to run into objects or people when you program! Dash's wheels can also break if they run into dirt, string, or sticky things.


4. PUT DASH ON THE FLOOR WHEN YOU PROGRAM.

Accidents happen! Dash can accidentally zoom off the table.


5. BE CAREFUL WITH TABLETS.

Tablets can break if someone drops or steps on them. Keep them on the table when you're programming.


6. SHARE ROBOT AND TABLET TIME.

It's important that everyone gets a chance to practice coding and play with Dash, too!


7. WATCH YOUR STEP!

You can break robots, tablets, or projects if you walk or run without looking.


8. BE RESPECTFUL OF OTHER PEOPLE'S WORKSPACES.

Make sure Dash stays in your workspace. You can disturb other groups if Dash wanders into their workspaces.


9. KEEP DASH AWAY FROM WATER.

Dash is allergic to water! Don't leave water or use water near the robots.


10. TURN OFF DASH WHEN YOU'RE DONE.

Help us save Dash's battery so other students can use the robots, too.


11. CLEAN UP YOUR WORKSPACE.

When you're done, put away Dash and the tablet. Then pick up any trash.

DASH DIRECTIONS


1. CARRY AND MOVE DASH WITH BOTH HANDS.


2. BE GENTLE WITH DASH.


3. MAKE SPACE FOR DASH.


4. PUT DASH ON THE FLOOR WHEN YOU PROGRAM.


5. BE CAREFUL WITH TABLETS.


6. SHARE ROBOT AND TABLET TIME.


7. WATCH YOUR STEP!


8. BE RESPECTFUL OF OTHER PEOPLE'S WORKSPACES.


9. KEEP DASH AWAY FROM WATER.


10. TURN OFF DASH WHEN YOU'RE DONE.


11. CLEAN UP YOUR WORKSPACE.