

Learning Style Study Strategies

VISUAL LEARNER

- Organize work and living space to avoid distractions.
- Sit in the front of the room to avoid distraction and away from doors or windows where action takes place. Sit away from wall maps or bulletin boards.
- Use neatly organized or typed material.
- Use visual association, visual imagery, written repetition, flash cards, and clustering strategies for improved memory.
- Reconstruct images in different ways - try different spatial arrangements and take advantage of blank spaces on the page.
- Use note pads, Post-Its, to-do lists, and other forms of reminders.
- Use organizational format outlining for recording notes. Use underlining, highlighting in different colors, symbols, flow charts, graphs or pictures in your notes.
- Practice turning visual cues back into words as you prepare for exams.
- Allow sufficient time for planning and recording thoughts when doing problem-solving tasks.
- Use test preparation strategies that emphasize organization of information and visual encoding and recall.
- Participate actively in class or group activities.
- Develop written or pictorial outlines of responses before answering essay questions.

AUDITORY LEARNER

- Work in quiet areas to reduce distractions, avoiding areas with conversation, music, and television.
- Sit away from doors or windows where noises may enter the classroom.
- Rehearse information orally.
- Attend lectures and tutorials regularly.
- Discuss topics with other students, professors and GTAs. Ask others to hear your understanding of the material.
- Use mnemonics, rhymes, jingles, and auditory repetition through tape recording to improve memory.
- Practice verbal interaction to improve motivation and self-monitoring.
- Use tape recorders to document lectures and for reading materials.
- Remember to examine illustrations in textbooks and convert them into verbal descriptions.
- Read the directions for tests or assignments aloud, or have someone read them to you, especially if the directions are long and complicated.
- Remind yourself to review details.
- Use time managers and translate written appointment reminders into verbal cues.
- Use verbal brainstorming and tape recording writing and proofing.
- Leave spaces in your lecture notes for later recall and 'filing'. Expand your notes by talking with others and collecting notes from the textbook.
- Read your notes aloud.
- Practice writing your answers using old exams and speak your answers.

Learning Style Study Strategies

KINESTHETIC LEARNER

- Keep verbal discourse short and to the point.
- Actively participate in discussions.
- Use all of your senses - sight, touch, taste, smell, hearing.
- Use direct involvement, physical manipulation, imagery, and "hands on" activities to improve motivation, interest, and memory.
- Organize information into the steps that were used to physically complete a task.
- Seek out courses that have laboratories, field trips, etc. and lecturers who give real life examples.
- Use case studies and applications (example) to help with principles and abstract concepts.
- Allow for physical action in solving problems.
- Read or summarize directions, especially if they are lengthy and complicated, to discourage starting a task without instructions.
- Use taped reading materials.
- Use practice, play acting, and modeling to prepare for tests.
- Allow for physical movement and periodic breaks during tests, while reading, or while composing written assignments.
- Role play the exam situation.
- Teach the material to someone else.
- Write practice answers, paragraphs or essays.