
Name _____________________________________ Period_______ Class ________
Learning Styles Assessment
Everyone has a preferred learning style. Knowing and understanding our learning style helps us to learn more effectively. Through identifying your learning style, you will be able to capitalize on your strengths and become a more self-confident empowered learner. Here is one way to help you get started:
Directions: Place a check in all the blanks that describe you. The list with the greatest number of checks is your dominant learning style.

Visual Learning Style

__1. Asks for verbal instructions to be repeated
__2. Watches speakers' facial expressions and body language
__3. Likes to take notes to review later
__4. Remembers best by writing things down several times or drawing picture & diagrams
__5. Good speller
__6. Turns the radio or T.V. up really loud
__7. Remembers things best when written out or diagrammed.
__8. Prefers information to be presented visually, (e.g. flip charts or chalk board)
__9. Skillful at making graphs, charts, and other visual displays
__10. Can understand and follow directions on maps
__11. Feels the best way to remember something is to picture it in their head
__12. Follows written instructions better than oral ones
__13. Good at solving jigsaw puzzles
__14. Gets the words to songs wrong
__15. Good at visual arts

Auditory Learning Style

__1. Follows spoken directions better than written ones
__2. Would rather listen to a lecture than read the material in a textbook
__3. Understands better when reads aloud
__4. Likes words (puns, plays on words, rhymes)

__5. Prefers to listen to the radio than to read a newspaper
__6. Frequently sings, hums or whistles to themselves.
__7. Dislikes reading from a computer screen

__8. When presented with two similar sounds, can tell if sounds are the same or different
__9. Requires extra explanations of diagrams, graphs, or maps
__10. Enjoys talking to others
__11. Talks to self
__12. Can repeat whole conversations, sometimes even with inflections

__13. Would rather listen to music than view a piece of art work
__14. Uses finger as a pointer when reading
__15. Likes to tell jokes, stories and makes verbal analogies
Tactile/Kinesthetic Learning Style
__1. Reaches out to touch things
__2. Collects things
__3. Talks using hands to communicate what they want to say
__4. Frequently fidgeting (e.g. tapping pen, playing with keys in pocket)
__5. Coordinated, good at sports, dance, etc.
__6. Takes things apart, puts things together
__7. Prefers to stand while working
__8. Likes to have music in the background while working
__9. Enjoys working with hands and making things
__10. Likes to chew gum or eat in class
__11. Learns through movement and exploring the environment around them
__12. May be considered hyperactive
__13. Good at finding their way around
__14. Can relate all the plot details and action of a story but not much about how things looked or sounded

__15. Prefers to do things rather than watch a demonstration or read about it in a book

Score:
Count the number of checks you have in each category. The category with the highest number of checks is your preferred learning style. Remember that learning styles aren't mutually inclusive. You may learn best through one style or a combination of two styles. Or you may be a multi-sensory learner who uses all three modalities.

This assessment --- Visual_____Auditory____ Kinesthetic____
Learning table ---

Visual_____Auditory____ Kinesthetic____
What is your “best” learning style? _______________Your second best? _____________

Now that you know your learning styles, how might you improve your study habits?

1. ___

2. ___

3. ___
Learning Styles Table
This chart helps you determine your learning style; read the word in the left column and then answer the questions in the successive three columns to see how you respond to each situation. Your answers may fall into all three columns, but one column will likely contain the most answers. The dominant column indicates your primary learning style.

	When you..
	Visual
	Auditory
	Kinesthetic & Tactile

	Spell
	Do you try to see the word?
	Do you sound out the word or use a phonetic approach?
	Do you write the word down to find if it feels right?

	Talk
	Do you sparingly but dislike listening for too long? Do you favor words such as see, picture, and imagine?
	Do you enjoy listening but are impatient to talk? Do you use words such as hear, tune, and think?
	Do you gesture and use expressive movements? Do you use words such as feel, touch, and hold?

	Concentrate
	Do you become distracted by untidiness or movement?
	Do you become distracted by sounds or noises?
	Do you become distracted by activity around you?

	Meet someone again
	Do you forget names but remember faces or remember where you met?
	Do you forget faces but remember names or remember what you talked about?
	Do you remember best what you did together?

	Contact people on business
	Do you prefer direct, face-to-face, personal meetings?
	Do you prefer the telephone?
	Do you talk with them while walking or participating in an activity?

	Read
	Do you like descriptive scenes or pause to imagine the actions?
	Do you enjoy dialog and conversation or hear the characters talk?
	Do you prefer action stories or are not a keen reader?

	Do something new at work
	Do you like to see demonstrations, diagrams, slides, or posters?
	Do you prefer verbal instructions or talking about it with someone else?
	Do you prefer to jump right in and try it?

	Put something together
	Do you look at the directions and the picture?
	
	Do you ignore the directions and figure it out as you go along?

	Need help with a computer application
	Do you seek out pictures or diagrams?
	Do you call the help desk, ask a neighbor, or growl at the computer?
	Do you keep trying to do it or try it on another computer?

Adapted from Colin Rose(1987). Accelerated Learning.

