

Learning Style Assessment

Which method of consuming information best describes you?

		Learner Type
<p><i>I do better with instructions in writing so I can read them over a few times and refer back to them.</i></p>	<p>1 Remove the protective film on the back and edge of the door or drawer front before mounting/assembly. 2 Assemble the drawer and fit the hinges. 3 Immediately after having removed the protective film the surface is especially sensitive to scratches. You can increase the surface's resistance to scratches by curing it. 4 Wash it with a soft cloth, using a mild soap solution (max. 1%). Note! Do not use any cleaners containing alcohol or abrasives. 5 Wipe clean and then let the surface harden for about 24 hours.</p>	<p>Visual – Verbal</p> <p>You learn best when information is presented visually and in a written form. You benefit from information obtained in class notes and the textbook. You tend to like to study in a quiet room.</p> <ul style="list-style-type: none"> • Make flashcards of images, vocabulary words and key concepts • Write out explanations of artworks • Copy information from the textbook into a computer word document
<p><i>I do better with instructions that have pictures or if I see a video/ DVD about the topic/ task.</i></p>		<p>Visual – Nonverbal</p> <p>You benefit from information obtained from pictures and diagrams. You tend to like to work in a quiet room and may not like to work in groups. When trying to remember something, you often visualize a picture of it in your mind.</p> <ul style="list-style-type: none"> • Mark up the margins of your textbook with key words and drawings of key concepts • Create tables and charts with graphics that help you understand course material • As much as possible, translate words and ideas into symbols, pictures and diagrams
<p><i>I do better with instructions if I am told them out loud or I say them out loud a few times.</i></p>		<p>Auditory</p> <p>You learn best when you can hear the information being presented. You benefit from listening to a lecture and participating in group discussions. When trying to remember something, you can often "hear" they way someone told you the information.</p> <ul style="list-style-type: none"> • Tape lectures with a recorder equipped with a counter. Make note of the time that a key concept or work was discussed • Read your textbook and notes out loud • Talk your way through test questions and homework assignments
<p><i>I do better with instructions if I am actually shown how to do a task and then allowed to do it myself right away.</i></p>		<p>Tactile – Kinesthetic</p> <p>You learn best when physically engaged in a "hands-on" activity. You learn best when you can be physically active in the learning environment and benefit from in-class demonstrations, hands-on experiences and field work outside the classroom.</p> <ul style="list-style-type: none"> • Make your learning tangible by making models or going to museums where you can gain first-hand experience • When studying, walk back and forth with notes or the textbook in your hands • Keep your hands moving with small, textural objects (like squishy balls)