[image: image1.wmf]Characteristics of a Visual Learner:

· Reader/observer

· Scans everything; wants to see things, enjoys visual stimulation

· Enjoys maps, pictures, diagrams, and colour
· Needs to see the teacher’s body language/facial expression to fully understand

· Not pleased with lectures

· Daydreams; a word, sound or smell causes recall and mental wandering

· Usually takes detailed notes

· May think in pictures and learn best from visual displays

Make your Learning Style work for you!

Visual Learners:

· Have a clear view of your teachers when they are speaking so you can see their body language and facial expression

· [image: image2.wmf]Use colour to highlight important points in text

· Illustrate your ideas as a picture and use mind maps

· Use multi-media such as computers or videos.

· Study in a quiet place away from verbal disturbances

· Visualize information as a picture to aid learning

· Make charts, graphs and tables in your notes.

· Participate actively in class—this will keep you involved and alert

· When memorizing material, write it over and over

· Keep pencil and paper handy so you can write down good ideas.

Characteristics of an Auditory Learner:

· [image: image3.wmf]Interpret the underlying meanings of speech through listening to tone of voice, pitch, speed and other nuances

· Prefers directions given orally 

· Seldom takes notes or writes things down

· Prefers lectures to reading assignments

· Often repeats what has just been said; talks to self

Make your Learning Style work for you!

Auditory Learners:

· Think aloud and talk to yourself

· Participate in class discussions/debates

· Make speeches and presentations

· Read text out loud—especially when proofreading or when tired

· Create musical jingles and mnemonics to aid memorization

· Use a tape recorder 

· Discuss your ideas verbally with a friend or small group

· Use verbal analogies

· When doing math computations by hand, use graph paper to help you keep your columns aligned

· Recite information over and over to better memorize material

· You may want to sit near the side or back of the classroom where there is less visual stimulation

Characteristics of a Tactile/Kinesthetic Learner:

· The “Do-er”

· Needs to touch, handle, manipulate materials and objects, especially while studying or listening

· Counts on fingers and talks with hands

· Good at drawing designs

· Often doodles while listening, thus processing information

· Good at sports, mechanics, using appliances and tools

· Often adventurous

· May find it hard to sit still for long periods

· May become distracted by their need for activity and exploration

Make your Learning Style work for you!


Tactile/Kinesthetic Learners:

· Take frequent study breaks and vary your activities

· Make studying more physical—work at a standing desk, chew gum, pace while memorizing. read while on an exercise bike, mold a piece of clay, squeeze a tennis ball

· Use bright colours to highlight reading material

· Dress up your work space with posters and colour

· Play music in the background while you study

· When reading, first skim through the whole thing to get a feel for what its about, then read the chapter carefully

· Use spatial note taking techniques such as mind mapping

· Visualize complex projects from start to finish before beginning—this will allow you to keep the big picture in mind

