BeatBo Helpful Hints

BeatBo is only playing part of a song. Is BeatBo still in the box?
· If yes, he is still in demonstration mode. He will be ready to play normally when you take him out of the box.
· If no, does the song fade out or stop abruptly? If you’ve removed BeatBo from the package and find that after every button press that cute voice and those groovin’ beats & dance moves seem to fade and stop, have no fear! There’s a quick fix to release BeatBo from Try-Me mode. Simply switch BeatBo’s power off for 5 seconds and then back on! That will do the trick, and get you & BeatBo on your way to tons of dance-party play! If BeatBo stops abruptly in the middle of his sentence, then it sounds like he needs a fresh set of alkaline batteries. Be sure to replace all four AA batteries every time! This should give him the fresh jolt of energy he needs!
[bookmark: _GoBack]
My BeatBo is not moving. BeatBo’s body and head should be moving and grooving while he dances.
· Is the toy not moving? It is possible that there may be something in the head mechanism that has gotten stuck. Please give BeatBo a little massage by turning his head slightly to the left (or counter-clockwise if looking at the toy from the top). You should feel a slight click. This should loosen BeatBo up so that he can dance freely again. Click here for a demonstration video.

My BeatBo is garbled or muffled during playback of the recorded voice. BeatBo’s favorite kind of music is hip-hop, so he comes with an auto-tune feature that warps the sound during remix playback. Here are a couple of examples:
Woman’s Remixed Voice
Man’s Remixed Voice

My BeatBo dances and lights up but won’t make sound. BeatBo may need a fresh set of alkaline batteries. Be sure to replace all four AA batteries every time!

