What are my Learning Strengths? NAME ______________________________

Multiple Intelligences: How are you SMART??
HR_______
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 favorite 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

For a group presentation I prefer to move the props around, hold things up or build a model

	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

	Intrapersonal Intelligence
	Naturalist Intelligence

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

For a group presentation I prefer to organize and classify the information into categories so it makes sense

	TOTAL SCORE

Verbal/Linguistic

Logical/Mathematical

Visual/Spatial

Bodily/Kinesthetic

Musical/Rhythmic

Interpersonal

Intrapersonal

Naturalist

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.

Multiple Intelligences

Verbal-linguistic
Verbal-linguistic learners have highly developed auditory skills, enjoy reading and writing, like to play word games, and have a good memory for names, dates, and places. They like to tell stories, and get their point across. You learn best by saying and hearing words. Poets, writers, and people who speak a great deal in their jobs (like teachers) probably have a high degree of verbal-linguistic intelligence.

Musical-Rhythmic
Musical-rhythmic learners are sensitive to the sounds in their environment, including the inflections in the human voice. They enjoy music, and may listen to music when they study or read. They are skilled at pitch and rhythm. Learning through melody and music works well for people with high musical-rhythmic intelligence. Singers, conductors, and composers obviously have a high musical-rhythmic intelligence. Anyone who enjoys, understands, and uses various elements of music probably has a high degree of musical-rhythmic intelligence.

Logical-Mathematical
Logical-mathematical intelligence is often linked with the term "scientific thinking." Logical-mathematical people like to explore patterns and relationships, like to experiment with things you don't understand, ask questions, and enjoy well-ordered tasks. They like to work with numbers and relish opportunities to solve problems via logical reasoning. They learn best by classifying information, using abstract thought, and looking for common basic principles and patterns. Many scientists have a high degree of logical-mathematical intelligence.

Visual-Spatial
Visual-spatial people work well maps, charts, diagrams, and visual arts in general. They are able to visualize clear mental images. They like to design and create things. They learn best by looking at pictures and watching videos. Sculptors, painters, architects, surgeons, and engineers are a few professions that require people with well-developed visual-spatial abilities.

Bodily-Kinesthetic
Bodily-kinesthetic learners use bodily sensations to gather information. They have good balance and coordination and are good with their hands. Learning activities that provide physical activities and hands-on learning experiences work well for them. People with highly developed bodily-kinesthetic abilities include carpenters, mechanics, dancers, gymnasts, swimmers, and jugglers.

Intrapersonal
Intrapersonal learners are aware of their own strengths, weaknesses, and feelings. They are aware of self, being a creative and independent, and reflective thinker. They usually possess independence, self-confidence, determination, and high motivation. They may respond with strong opinions when controversial topics are discussed. They learn best by engaging in independent study projects rather than working on group projects. Pacing their own instruction is important to them. Entrepreneurs, philosophers, and psychologists are a few professions where strong intrapersonal skills are a benefit.

Interpersonal
Interpersonal learners are "people-persons." They enjoy being around people, like talking to people, have many friends, and engage in social activities. They can develop genuine empathy for the feelings of others. They learn best by relating, sharing, and participating in cooperative group environments. The best salespeople, consultants, community organizers, counselors, and teachers have a high interpersonal intelligence.

Naturalist
The so-called "Eighth" Intelligence, Naturalistic learners are in touch with nature - the outdoors in terms of geography, animals, conservation, etc. They sense patterns and are good a categorization. They are also good planners and organizers of living areas. Naturalistic learners learn best studying natural phenomenon in natural settings, learning about how things work. They may express interest in biology, zoology, botany, geology, meteorology, paleontology, or astronomy - fields directly connected to some aspect of nature.
