

VARK Learning Styles Strengths and Study Strategies

Learning Style	Strengths	Study Strategies
Visual (Likes diagrams, pictures, slides, colors, symbols, highlighting)	 Wants the teacher to provide demonstrations Finds it easy to learn through descriptions Uses lists to keep up and organize thoughts Recognizes words by sight Remembers faces but forget names Has well developed imaginations Easily distracted by movement or action in the classroom Tends to be unaware of noise 	 Learns best with diagrams, illustrated textbooks, videos, and handouts Take detailed notes is helpful in retaining info Sit up front to avoid distracting visuals Outlines Flashcards Highlight, circle, or underline important information
Aural/Auditory (Likes to discuss, explain ideas out loud, tape record, remember stories/examples, study aloud with a partner)	 Wants the teacher to provide verbal instructions Finds it easy to learn by listening Enjoys dialogues, discussions, and plays Remembers names but forget faces Does well working out solutions or problems by talking them out Easily distracted by noise and often need to work where it is relatively quiet Does best using recorded books 	 Learns best with verbal lectures, discussions, talking things through, and listening to others Needs to hear the tone, pitch, and speed of a person's voice Attend and listen in class (sit up front) Repeat things out loud while studying Use study groups to discuss material
Read/Write (Likes lists, handouts, note taking, manuals and workbooks)	 Does best when information is displayed as words, input and output Does best when they take notes either during a lecture or when reading for something new or difficult Likes to draw or doodle to remember Often addicted to PowerPoint, the Internet, lists, diaries, dictionaries, thesauri, quotations and words 	 Needs to see information displayed in words The more words the better Learn best with definitions, handouts, and verbatim note taking Rewrite information and notes Read your notes silently to yourself Write down trends for graphs and charts
Kinesthetic (Likes field trips, labs, real-life examples, trial and error, problem - solving)	 Does best when they are involved or active Has high energy levels Thinks and learns best while moving Loses much of what is said during lecture Has problems concentrating when asked to sit and read Prefers to do rather than watch or listen 	 Need to do, move, or touch Learn best with hands-on approach Can use alternative ways to learn information, such as build models, go on fieldtrips, and use flashcards Multiple short study sessions Group study sessions Use mobile study materials such as flashcards


csl.cofc.edu

843-953-5635

Choose the answer which best explains your preference and circle the letter next to it. Please circle more than one if a single answer does not match your perception.

- 1. You are helping someone who wants to go to your airport, the center of town, or railway station. You would:
 - a. go with her.
 - b. tell her the directions.
 - c. write down the directions.
 - d. draw, or give her a map.
- 2. You are not sure whether a word should be spelled "dependent" or "dependant". You would:
 - a. see the words in your mind and choose by the way they look.
 - b. think about how each word sounds and choose one.
 - c. find it online or in a dictionary.
 - d. write both words on paper and choose one.
- 3. You are about to purchase a digital camera or mobile phone. Other than price, what would most influence your decision?
 - a. Trying or testing it.
 - b. Reading the details about its features.
 - c. It has a modern design and looks good.
 - d. The salesperson tells you about its features.
- 4. Remember a time when you learned how to do something new. Try to avoid choosing a physical skill, eg. riding a bike. You learned best by:
 - a. watching a demonstration.
 - b. listening to somebody explaining it and asking questions.
 - c. diagrams and charts visual clues.
 - d. written instructions e.g. a manual or

textbook.

- 5. You want to learn a new program, skill, or game on a computer. You would:
 - a. read the written instructions that came with the program.
 - b. talk with people who know about the program.
 - c. use the controls or keyboard.
 - d. follow the diagrams in the book..
- 6. You like websites that have:
 - a. things you can click on or try.
 - b. interesting design and visual features.
 - c. interesting written descriptions, lists, and explanations.
 - d. audio channels where you can hear music, radio
 - programs, or interviews.

- 7. You prefer a teacher or a presenter who uses:
 - a. demonstrations, models, or practical sessions.
 - b. question and answer, talk, group discussion, or quest speakers.
 - c. handouts, books, or readings.
 - d. diagrams, charts, or graphs.
- 8. You are going to choose food at a restaurant or cafe. You would:
 - a. choose something that you have had there before.
 - b. listen to the waiter or ask friends to recommend choices.
 - c. choose from the descriptions in the menu.
 - d. look at what others are eating or look at pictures of each dish.

Scoring Chart

Question	а	b	С	d
1.	K	Α	R	V
2.	V	Α	R	K
3.	K	R	V	Α
4.	K	Α	V	R
5.	R	Α	K	V
6.	K	V	R	Α
7.	K	Α	R	V
8	K	Δ	R	\/

Calculating Your Scores

Count the number of each of the VARK letter	S
you have circled to get your score for each	

VARK category.

Total number of V s circled =
Total number of A s circled =
Total number of R s circled =
Total number of K s circled =