


The R2D2 Method

- 1. Read (Auditory and Verbal Learners)
- 2. Reflect (Reflective Learners)
- 3. Display (Visual Learners)
- 4. Do (Tactile, Kinesthetic, Exploratory Learners)


1. Auditory or Verbal Learners

• Auditory and verbal learners prefer words, spoken or written explanations.


Poll #23: Blogging Questions 1. Do you have a blog? Yes or No 2. Have you created a video blog? Yes or No? 3. Do you regularly read other people's blogs? Yes or No 4. Do you assign blogging tasks in your classes? Yes or No


A. Tactile/Kinesthetic Learners Tactile/kinesthetic senses can be engaged in the learning process are role play, dramatization, cooperative games, simulations, creative movement and dance, multi-sensory activities, manipulatives and hands-on projects.


Poll #4: Any light bulbs going off in your head so far...?

- A. Yes definitely
- B. Maybe
- C. No


