

BOBBY BRAIN'S MAGIC HABITS FOR LEARNING & LIFE


MOTIVATION – This is about understanding what your goals are and being determined to achieve them. Having more of this will help you feel positive, happier and to be a great learner.

ATTITUDE – Your attitude is how you think and behave. It is important to have a can-do attitude. This is about remembering your rights and responsibilities; as well as having a positive attitude even if it is challenging.

GUMPTION – This is about having resilience, courage and common sense. This is a habit that will help you succeed, especially when things are hard.


I-LEARN– This is the habit that helps you find out how you learn best. This will help you to use your amazing brain to think in different ways, solve problems and learn from your mistakes.


COMMUNICATION – This is a very important MAGIC ingredient that will help you develop good speaking and listening skills. Having this will encourage you to be a good team player and to respect everyone's point of view.

