Secondary Learning Style Inventory
[bookmark: _GoBack]Learning Styles Inventory
For each group of statements, check the box that best represents how you like to learn. Remember to give only one answer for each group.

	1.
	(a)
	I remember new things best if I write the information down.

	
	(b)
	I remember new things best if I hear the information.

	
	(c)
	I remember new things best if I can do an activity with the information.

	
	
	

	2.
	(a)
	I prefer reading over hearing a lecture.

	
	(b)
	I prefer to hear a book on tape rather than read it.

	
	(c)
	I would rather play sports than read books.

	
	
	

	3.
	(a)
	When I meet someone new, I am most likely to remember what he or she looked like.

	
	(b)
	When I meet someone new, I am most likely to remember what he or she discussed.

	
	(c)
	When I meet someone new, I am most likely to remember what he or she was doing.

	
	
	

	4.
	(a)
	I use diagrams and scribbles to communicate ideas and information.

	
	(b)
	I can easily remember what people say.

	
	(c)
	I like playing card or board games to learn new things.

	
	
	

	5.
	(a)
	I like new information to be taught by using posters, videos and pictures.

	
	(b)
	If I have to learn something new, I learn best if someone tells me how to do it.

	
	(c)
	I learn new information best by making models, posters or doing something with the new information.

	
	
	

	6.
	(a)
	When I take a test, I picture my notes or textbooks in my head.

	
	(b)
	When I take a test, I do better if I can tell about what I know rather than write about it.

	
	(c)
	I can demonstrate my knowledge best when I can create something that explains what I have learned.

	
	
	

	7.
	(a)
	I enjoy learning new ideas and information by reading about it.

	
	(b)
	I can remember more about something new if I can talk about it rather than read it.

	
	(c)
	I learn best if I get to make something related to what I am learning.

	
	
	

	8.
	(a)
	I learn new words and vocabulary best by looking at the words over and over.

	
	(b)
	I learn new words and vocabulary best by saying the words to myself over and over.

	
	(c)
	I learn new words and vocabulary best by writing them over and over.

	
	
	

	9.
	(a)
	I remember new things better if I write them down.

	
	(b)
	I can remember things best by listening rather than reading.

	
	(c)
	I remember best if I can do something physical with the information.

	
	
	

	10.
	(a)
	I like to make lists of things I need to do.

	
	(b)
	I like talking better than writing.

	
	(c)
	I like to write letters or write in a journal.

	
	
	

	11.
	(a)
	I like teachers who illustrate concepts with lots of diagrams and pictures.

	
	(b)
	I like teachers who spend a lot of time explaining a concept.

	
	(c)
	I like teachers who let me practice the content by doing an activity.

	
	
	

	12.
	(a)
	I my spare time, I would rather read a book.

	
	(b)
	In my spare time, I would rather watch TV or listen to music.

	
	(c)
	In my spare time, I enjoy working on jigsaw or crossword puzzles.

	
	
	

	13.
	(a)
	I like to take notes while I study.

	
	(b)
	I like to listen to music while I study.

	
	(c)
	I like to eat while I study and take multiple breaks.

	
	
	

	14.
	(a)
	If I have to explain how to do something, I like to draw pictures or diagrams to help my explanation.

	
	(b)
	I enjoy creating a song or using music to describe what I am learning.

	
	(c)
	I prefer to act things out, or role-play, to demonstrate how to do something.

	
	
	

	15.
	(a)
	I can remember information from class if it is written on the board.

	
	(b)
	I can remember the jingles from TV commercials or advertisements.

	
	(c)
	If I take things apart, I remember how to put them back together again.

	
	
	

	16.
	(a)
	I am good at reading maps and graphs.

	
	(b)
	I know most of the words to the songs I listen to.

	
	(c)
	I enjoy dancing or moving to music.

	
	
	

	17.
	(a)
	I prefer to see a map rather than listen to someone give me directions.

	
	(b)
	I prefer for someone to give me directions verbally.

	
	(c)
	I prefer to create a map and write down the directions that people give me.

	
	
	

	18.
	(a)
	When others are talking, I create pictures in my mind of what they are saying.

	
	(b)
	I like to talk on the phone with my friends for long periods of time.

	
	(c)
	I am good at sports and enjoy engaging in many different activities.

	
	
	

	19.
	(a)
	I like to read magazines that use pictures and diagrams to illustrate the information.

	
	(b)
	When I am alone, I like to sing, hum or have music playing.

	
	(c)
	It is hard for me to sit for long periods of time.

	
	
	

	20.
	(a)
	When I put something together, I always read the directions first.

	
	(b)
	I enjoy listening to information on the radio or books on tape.

	
	(c)
	If I have to solve a problem, it helps me to move while I think.

	
	
	

TOTALS
	(A)
	
	(B)
	
	(C)
	

	The column with my highest score was:
	

	The column with my lowest score was:
	

	I had two or more columns with scores within three points of one another. They were:
	

What It Means
	
	(a) = Visual Learner
	· As a visual learner, you prefer using pictures and images to gain understanding of new ideas and information.
· You often recognize words by sight, use lists to organize your thoughts and recall information by remembering how it was set out on a page.
· You think in images or pictures. You process what you hear or read and translate that information into meaningful images for future recall.

	(B) = Auditory Learner
	· As an auditory learner, you prefer using sound and music to acquire information.
· You learn best by hearing and listening and filter incoming information through your listening and repeating skills.
· You like the teacher to provide verbal instructions and you like dialogues, discussions and plays.
· You solve problems by talking about them.
· To assist with recall, auditory learners often use rhythm and sound as memory aids.

	(C) = Tactile/Kinesthetic
	· As a tactile/kinesthetic learner, you prefer using your body, hands and sense of touch to learn new information.
· You learn best when you are actively involved in the learning process, such as with hands-on activities like projects and demonstrations.
· Writing, drawing and movement are often useful as memory aids.

	2 or more Similar Scores =
Multi-Sensory Learner
	· As a multi-sensory learner, you are comfortable using a variety of modes to acquire new information.
· Given the freedom in the learning environment, you can easily select which learning style will best enable you to process the content.
· No only do you use a variety of approaches to learn new information, you are comfortable using any of these styles—visual, auditory or tactile/kinesthetic—to explain information to others.

 2012, Stetson and Associates, Inc.		Page 1 of 3
