Study Strategies by Learning Styles

	Visual
Learns by: seeing
	Auditory
Learns by: hearing
	Kinesthetic or Tactile
Learns by: doing

	Seeing things on board
	Hearing lectures
	Holding objects (eraser/rabbit foot/etc.)

	Watching TV & videos
	Using cassettes
	Walking/pacing while studying

	Drawing pictures in notes
	Reading or thinking aloud
	Screaming notes outside

	Reading drawings/graphs/maps
	Recording yourself
	Writing notes

	Doodling
	Singing to yourself
	Typing notes

	Reading silently
	Talking into a mirror
	Underlining while reading

	Outlining notes
	Studying in a quiet place
	Writing notes in book while reading

	Using flash cards
	Reading to somebody
	Eating while studying

	Seeing pictures in head
	Quizzing verbally
	Sitting in a rocking chair

	Writing repetitively
	Discussing
	Writing in a big pen

	Using post-it notes
	Working on assignments with friend/group
	Dancing or singing memory work

	Using colored highlighters, pencils, or pens
	Asking questions
	Giving your opinion

	Reading to an auditory person
	Listening to news
	Acting it out in a play/movie

	Looking at people when they talk
	Doing assignments over the phone
	Writing with chalk on sidewalk/chalkboard

	Using Cornell note taking
	Talking-walking while studying
	Having big workspace

	Using visual mnemonics
	Using different voices (plays/stories)
	Folding papers for columns

	Making note cards (white and/or colored)
	Using TV/radio/video supplements
	Typing notes over vs. recopying over

	Reading drawings/graphs/maps
	Using background music to concentrate
	Doodling while studying

	Writing new vocabulary on note cards
	Having a quiet study environment
	Moving hands or feet for rhythm emphasis

	Reading assignments in 25-minute intervals
	Using aural mnemonics
	Making charts, grids, timelines, diagrams

	Reading chapter overviews & summaries
	
	Tracing key words with finger, marker, hand

	Underlining main points with highlighters
	
	Re-enacting situations while studying

	Taking 1-5 minute break every 25 minutes
	
	Constructing things while studying

	Using graphic organizers: columns/tables/boxes, etc.
	
	Learning by doing

	
	
	Tinkering with things for understanding

	
	
	Having on-site visits for understanding

Developed by Mary Lou Friedline, Adult Education Instructor and Career Gateway Coordinator

Career Gateway, PIC of Westmoreland/Fayette, Inc.
(

(

(

PAGE
Study Strategies by Learning Style • Section IV: Career Planning Skills, Lesson 8 • Page 1

