Studying Tips Based on Multiple Intelligences (How You Learn)

Verbal Linguistic (Word Smart): Word smart people are good with words, letters, and phrases. You enjoy activities such as reading, playing scrabble or other word games, and having discussions.	Visual-Spatial (Picture Smart): Picture smart people are good with art and design. You enjoy being creative, watching movies, and visiting art museums.
Make flashcards for vocabulary AND key concepts (speak aloud when self-quizzing)	Sketch pictures that go along with your notes or in the margins of your textbooks
Read textbook, notes (ones you took in class and from PowerPoint on website), handouts, etc. (repeat if necessary)	Draw a picture on a flashcard for each concept or vocabulary word you study Design charts, tables, diagrams, foldables,
☐ Take extra notes on tougher parts of chapter(s) ☐ Rewrite key concepts and definitions	and/or other graphic organizers to organize and keep track of what you learn
Orally summarize section to another person (friend, parent, etc.)	Picture images and scenarios in your mind to associate with different concepts and ideas
Re-organize class notes	☐ Re-watch videos from class ☐ Make visual flash cards to study vocabulary and
☐ Orally recite definitions and key concepts	key concepts
Logical-Mathematical (Number Smart): Number smart people are good with numbers, logic, and equations. You enjoy coming up with solutions to logical problems and figuring things out.	Bodily Kinesthetic (Body Smart): Body smart people work well with their hands. You enjoy physical activity such as exercise, sports, and outdoor work.
Organize chapter notes into an outline (roman numeral style)	Write concepts/terms down in your own words
Transform your notes into numeric charts, graphs, and tables.	☐ Act out the concepts you need to remember ☐ Look for real-life examples that demonstrate
Put information you receive into categories and classifications that you create	what you're learning about Utilize manipulatives and interactive web
Compare/contrast previously learned items with new concepts (rock cycle vs. carbon & nitrogen cycles)	material to master difficult concepts Try studying while moving or exercising
Formulate analogies to describe abstract or complex ideas	Use physical motions to articulate vocabulary and key concepts
Devise a mnemonic device to help remember methods or multi-faceted definitions/terms	Draw or write things in the air as you think about them

	Musical (Music Smart): Music smart people	Intrapersonal (Self Smart): Self smart
	are good with rhythms and beats. You enjoy	people are comfortable with themselves. You
listenin	ng to music, attending concerts, and creating	enjoy being alone to think and reflect.
songs.		. , , , , , , , , , , , , , , , , , , ,
	Create a song, rap, or rhyme that will help you remember difficult concepts Listen to instrumental music while you study Remember vocabulary words by linking them to similar-sounding words in your mind Read text and notes aloud and repeat when it doesn't makes sense Try saying concepts or definitions aloud with your eyes closed Partake in the Extra Credit Music Video	 □ Find a place to study alone where you won't be interrupted (avoid group studying) □ Study in quiet places(unless your musical intelligence in high in which case light instrumentals may help) □ Talk to yourself or an inanimate object about key concepts □ Reflect upon and correct handouts, book questions, and study guide by yourself □ Use glencoe.com to complete self-check quizzes for each section
	Assignment	Keep a daily personal journal on what you learn
	Interpersonal (People Smart): Those who are people smart are good with relating to You enjoy going to parties, visiting with, and sharing what you learn.	Naturalistic (Nature Smart): Nature smart people enjoy learning about the world of plants and animals. You generally like science and enjoy learning outdoors if the weather suits it.
	Discuss what you learn with a friend or family member Have someone quiz you before an exam	☐ Try to be in or near nature when studying ☐ Try to connect vocabulary to nature
	Create or join a study group	Customization: Talk to others who have similar
	Go over section assessment chapter test questions from book with others	learning styles to you and see what strategies work for them. Compile a list of strategies to try below (some of which may not me listed on this document).
	Avoid being alone when you try to study (only if your intrapersonal intelligence is weak)	
	Read about or watch videos on others' ideas on difficult topics (Google, YouTube, etc.)	
	Share ideas with friends	
	Partake in the Extra Credit Music Video	
	Assignment with some friends	