What are my Learning Strengths?

Research shows that all human beings have at least eight different types of intelligence. Depending on your background and age, some intelligences are more developed than others. This activity will help you find out what your strengths are. Knowing this, you can work to strengthen the other intelligences that you do not use as often.

Verbal/Linguistic Intelligence	Logical/Mathematical Intelligence
I enjoy telling stories and jokes I have a good memory for trivia I enjoy word games (e.g. Scrabble & puzzles) I read books just for fun I am a good speller (most of the time) In an argument I tend to use put-downs or sarcasm I like talking and writing about my ideas If I have to memorize something I create a rhyme or saying to help me remember If something breaks and won't work, I read the instruction book first For a group presentation I prefer to do the writing and library research	I really enjoy my math class I like logical math puzzles or brain teasers I find solving math problems to be fun If I have to memorize something I tend to place events in a logical order I like to find out how things work I enjoy computer and any math games I love playing chess, checkers or Monopoly In an argument, I try to find a fair and logical solution If something breaks and won't work, I look at the pieces and try to figure out how it works For a group presentation I prefer to create the charts and graphs
Visual/Spatial Intelligence	Bodily/Kinesthetic Intelligence
I prefer a map to written directions I daydream a lot I enjoy hobbies such as photography I like to draw and create If I have to memorize something I draw a diagram to help me remember I like to doodle on paper whenever I can In a magazine, I prefer looking at the pictures rather than reading the text In an argument I try to keep my distance, keep silent or visualize some solution If something breaks and won't work I tend to study the diagram of how it works For a group presentation I prefer to draw all the pictures	My favourite class is gym since I like sports I enjoy activities such as woodworking, sewing and building models When looking at things, I like touching them I have trouble sitting still for any length of time I use a lot of body movements when talking If I have to memorize something I write it out a number of times until I know it I tend to tap my fingers or play with my pencil during class In a argument I tend to strike out and hit or run away If something breaks and won't work I tend to play with the pieces to try to fit them together

Musical/Rhythmic Intelligence	Interpersonal Intelligence
I enjoy listening to CD's and the radio I tend to hum to myself when working I like to sing I play a musical instrument quite well I like to have music playing when doing homework or studying If I have to memorize something I try to create a rhyme about the event I an argument I tend to shout or punch or move in some sort of rhythm I can remember the melodies of many songs If something breaks and won't work I tend to tap my fingers to a beat while I figure it out For a group presentation I prefer to put new words to a popular tune or use music	I get along well with others I like to belong to clubs and organizations I have several very close friends I like helping teach other students I like working with others in groups Friends ask my advice because I seem to be a natural leader If I have to memorize something I ask someone to quiz me to see if I know it In an argument I tend ask a friend or some person in authority for help If something breaks and won't work I try to find someone who can help me For a group presentation I like to help organize the group's efforts
I like to work alone without anyone bothering me I like to keep a diary I like myself (most of the time) I don't like crowds I know what I am good at and what I am weak at I find that I am strong-willed, independent and don't follow the crowd If I have to memorize something I tend to close my eyes and feel the situation In an argument I will usually walk away until I calm down If something breaks and won't work, I wonder if it's worth fixing up For a group presentation I like to contribute something that is uniquely mine, often based on how I feel	I am keenly aware of my surroundings and of what goes on around me I love to go walking in the woods and looking at the trees and flowers I enjoy gardening I like to collect things (e.g., rocks, sports cards, stamps, etc) As an adult, I think I would like to get away from the city and enjoy nature If I have to memorize something, I tend to organize it into categories I enjoy learning the names of living things in our environment, such as flowers and trees In an argument I tend to compare my opponent to someone or something I have read or heard about and react accordingly If something breaks down, I look around me to try and see what I can find to fix the problem
TOTAL S	1
Verbal/LinguisticLogical/MathematicalVisual/Spatial Bodily/Kinesthetic	Musical/Rhythmic Interpersonal Intrapersonal Naturalist