

InO-Bot

The Logo turtle come to life!

InO-Bot is the *Logo* turtle come to life! Bring coding off the screen and out into the real world by creating programs and watching the screen turtle and **InO-Bot** execute them at the same time.

Terrapin Logo, included with **InO-Bot**, has been optimized to smoothly interact with the robot. The *Logo* turtle, familiar to generations of students, has long led the way in teaching how to code by making colorful shapes and designs. **InO-Bot** is like a *Logo* turtle come to life, drawing on paper or dry erase mat while the turtle draws on the screen. The *Logo* environment, always exciting and motivating for students, becomes even more so with an actual turtle robot running around!

In addition to drawing with a pen, which can be raised and lowered remotely, **InO-Bot** offers inputs and outputs that can be controlled and read, providing more challenges and motivation for young coders. These include headlights, multicolor running lights, sounds and musical notes, light, sound, and proximity sensors, and a line follower. Like *Logo* itself, **InO-Bot** makes it easy for budding roboticists to get started but continues to provide challenges to even the most experienced students.

InO-Bot connects via Bluetooth to Chromebooks and Mac and Windows computers for control with **Terrapin Logo**. Use its own free app to control with a tablet.

InO-Bot comes with **Terrapin Logo**, including integrated commands and controls to create programs for the robot. **InO-Bot** is powered by a USB-rechargeable battery providing years of use.

InO-Bot includes:

- **Terrapin Logo**
- 2 programmable LED headlights
- 8 programmable multicolor RGB running lights
- Pen holder with lift / lower capability
- Sounds and musical notes
- Light and sound sensors
- Line follower
- Range finder
- Proximity sensors
- Rechargeable battery
- Recharging cable

Visit www.ino-bot.us for more information.

800-774-LOGO (5646)

www.terrapiinlogo.com

955 Massachusetts Avenue, Suite 365, Cambridge, MA 02139 | fax: 617-302-9778 | info@terrapiinlogo.com