[image: image5.png]-@Iﬂgﬁcnpe’
i e

Paper Airplane Learning Activity
CollegeScope Connection(s): PEPS Learning Style Inventory assessment & Ch. 3
Learning Outcome(s):
Gain awareness of different learning styles
Time Needed: 20 minutes
Prerequisites: None
Materials Needed: 3 sheets of paper per student for making paper airplanes
Instructions for making a medium difficulty paper airplane - see attached
(or use your own favorite paper airplane see www.paperairplanes.co.uk/planes.php)

Introductory Activity:
Simply inform students that they will get 3 attempts to build a paper airplane.
Core Activities:
For this exercise, provide each participant with 3 sheets of blank paper.
Have them clear their desk except for 1 piece of paper oriented in the portrait position.
Round 1 – Auditory

Read the directions for building the plane verbatim from the instructions. Do not elaborate or use any gestures. Observe to see which participants are able to complete the task correctly.

Round 2 – Visual

Using a second piece of paper, ask the participants to try again. This time give them the printed instructions with written directions and diagrams. Again, observe which participants are able to complete the task successfully.

Round 3 – Kinesthetic

Using the third piece of paper, ask the participants to try one more time. This time demonstrate the step-by-step procedure and allow them to follow along with you as you make the various folds to create the airplane.
Round 4 – With appropriate safety measures, fly the airplanes!
Discussion follows about auditory, visual and kinesthetic learning styles and how this might be applied to learning in college.

Variations:
Online Variations:
Auditory Directions: Paper Airplane Exercise

1. Take an 8 ½ by 11 inch sheet of paper and put it on your desk. Fold it down the middle lengthwise. Open up the paper after folding it.

2. Make a ½ fold at the top of the sheet.
3. Fold this flap over 2 more times.

4. Fold the left and right top corners down so that they touch in the middle of the page.
5. Fold the airplane in half on the original lengthwise fold.

6. Fold each wing down to give the airplane a streamlined appearance.
The airplane is now ready to fly.
Visual Directions for Making a Paper Airplane

(A Learning Styles Demonstration)

 Note: Dotted lines indicate folds.

1) First take a rectangular A4 (8 1/2" by 11") sheet of paper and fold down the center dotted line on DIG. 1 opening it out again afterwards.

[image: image1.png]

DIG. 1
2) Take the first 1cm (1/2") of the rectangular sheet and fold it up along the dotted line in DIG. 2. Continue to fold at least 3 more times.
[image: image2.png]Further Folds

Fold until end
touches this line

DIG. 2
3) Fold the flap over and over until about 3/8 of the length of the sheet is folded in this concertina fashion as in DIG. 3 this should give a heavy [image: image3.png]

DI and thick front lip.

G. 3
4) Now fold along the two dotted lines in DIG. 3 bringing the top edges into the center line and fold along the center line to give DIG. 4 as a side view.

[image: image4.png]

DIG. 4
5) Fold the wings down along the dotted line in DIG. 4 one either side of the center. The plane is now ready to fly!
Submitted by Larry Saffioti, Tidewater Community College District
 Fold to this line

