Learning Styles Handout #1


Visual Learners

	Learn Through Seeing
	Session Clues
	Training Strategies

	· Instructor's body language and facial expressions

· Visual displays of information

· Think in pictures or images


	Visual learners tend to

· Sit in the front

· Take detailed notes

· Respond to visual displays rather than written text
	· Display information using graphics, diagrams, and other visual images such as content maps

· Use newsprint pads, posters, overhead transparencies, or PowerPoint slides

· Provide handouts that include visual information along with critical text


Life Clues: Visual learners are: 
· Often deeply affected by colors and shapes
· Will recount colors and shapes more extensively
· Are sensitive to the order or chaos of the objects in a room or things surrounding them; are excited by sunsets and scenery
· Seldom get lost; once in a locale, will remember the area and find their way back
· Collect internal photos and can usually recall the photos quickly and really know how to search through their memory files
· Enjoy going to art galleries, watching TV or movies, taking scenic trips, and taking photographs
Auditory Learners

	Learn Through Listening
	Clues
	Training Strategies

	· Verbal lectures and discussions

· Talking things through

· Respond to tone of voice, pitch, speed, and other nuances of speech


	Auditory learners tend to

· Engage in discussions readily

· Respond to written material only after it is heard

· Be sensitive to noise that is scratchy, high-pitched or persistent


	· Verbal presentation of information

· Interactive discussions

· Role plays

· Use of music
· Paired and small group discussion


Life Clues: Auditory learners will 
· Usually have the latest in audio/sound equipment and have sophisticated speakers or headphones so they can get the right stereo balance

· be more offended than others by scratchy, high-pitched or persistent noises

· Have voices with a nice, pleasing, melodious rhythm 

· Have music as a big part of their lives, often enjoy music in the background, and enjoy attending concerts, operas, and symphonies.
Tactile/Kinesthetic Learners

	Learn Through Moving, Doing, Touching
	Session Clues
	Training Strategies

	· Hands-on learning opportunities

· Activities that involve movement


	Kinesthetic learners tend to

· Have an acute sense of touch

· Notice the temperature of a room and be sensitive to both hot and cold

· Become distracted if sitting for a long period of time


	· Completing worksheets, posters
· Drawing, painting, or building representations of information 

· Use rotating activities, such as carousels and gallery walks


Life Clues: Kinesthetic learners usually 
· Are ruled by how they feel about everything
· Have an acute sense of touch
· Are the first to hug or shake hands, sometimes holding onto the other person for a longer period of time
· Surround themselves with tactile objects
· Have a highly attuned sense of intuition
· Enjoy painting, shopping for new clothes and home décor
· Are adept at home decoration and crafts, including arranging flowers 
· Are drawn to inspirational writings, movies, and music
Page 1 of 2
From the training session "Beyond Icebreakers and Power Points - Incorporating Principles of Adult Learning into your Training Program" presented by Nancy Henry, Judith Gold, and Nicole Trimble at the National Conference on Service and Volunteerism (June 20, 2006).

