Name: ___ Period: _____________ Date: ____________
Multiple Intelligences Survey
Adapted from W. McKenzie (1999), Performance Learning Systems (2003), and D. Lazear (2003)
Note: This is not a test - it is a snapshot in time of YOUR perceived MI preferences.
Part I: Beside each statement place a zero or a one to indicate how much you identify with the description. For example, if you strongly identify with the statement, place a one (1) next to it; if you do not identify with it, place a zero (0) next to it.
	Section 1 - Naturalist
_____ I have always been interested in plants, animals, and the world around me

_____ Ecological issues are important to me

_____ Classification helps me make sense of new data

_____ I enjoy having plants growing in my living space and know what they need to flourish
_____ I believe preserving our National Parks is important

_____ I am aware of characteristics of plants and animals that many people don’t even see.
_____ Animals are important in my life

_____ My home has a recycling system in place

_____ I enjoy studying biology, botany and/or zoology

_____ I take pleasure being out in “nature”

_____ TOTAL for Section 1
	Section 2 – Musical, Rhythmic
_____ I easily pick up on patterns and rhymes.
_____ I have sensitive hearing and often hear sounds around me that other don’t

_____ I enjoy making music and often have a tune or melody running through my mind
_____ I am aware of “music” in sounds and voices around me; pitch, duration, rhythm, etc.
_____ I respond to the cadence (rhythmic sequence) of poetry

_____ I use the rhythm and inflection of words to help me learn and recall vocabulary
_____ Concentration is difficult for me if there is background noise

_____ Listening to sounds in nature can be very relaxing

_____ Musicals are more engaging to me than dramatic plays

_____ I remember things by putting them in a rhyme
_____ TOTAL for Section 2

	Section 3 – Logical, Mathematical
_____ I am known for being neat and orderly

_____ Step-by-step directions are a big help

_____ Problem solving comes easily to me

_____ I get easily frustrated with disorganized people

_____ I can complete calculations quickly in my head

_____ Logic puzzles are fun

_____ I can't begin an assignment until I have all my "ducks in a row"

_____ I enjoy using the computer, especially to organize data I can analyze and interpret
_____ I enjoy troubleshooting something that isn't working properly

_____ I prefer precise distances (tenth’s of miles) and uncluttered navigational directions
_____ TOTAL for Section 3

	Section 4 - Visual, Spatial
_____ Rearranging a room and redecorating are fun for me

_____ I enjoy creating my own works of art

_____ I remember better using graphic organizers

_____ I have a heightened sense of color, pattern, and texture

_____ Charts, graphs and tables help me interpret data

_____ I am naturally orientated in the space around me and good at knowing where I am
_____ I can recall things as mental pictures

_____ I am good at reading maps and blueprints
_____ I can visualize three-dimensional (3D) objects and rotate them in my mind
_____ I can visualize ideas in my mind

_____ TOTAL for Section 4

	Section 5 - Interpersonal
_____ I learn best talking and interacting with others

_____ I enjoy informal chat and serious discussion

_____ The more people the better
_____ I often serve as a leader among peers and colleagues

_____ I sense other’s feeling easily and often do so intentionally to communicate better

_____ Study groups are very productive for me

_____ I am a “team player”

_____ I have been told that I am “people person”

_____ I belong to more than three clubs or organizations
_____ I dislike working alone

_____ TOTAL for Section 5
	Section 6 – Bodily, Kinesthetic
_____ I learn best by doing, as in hand-on activities, role-playing, etc.
_____ I enjoy making things with my hands

_____ I am good at sports; I am well coordinated and always have been

_____ When I talk, I often use gestures and non-verbal cues to emphasize what I am communicating
_____ Demonstrating is better than explaining

_____ when I read, I enjoy and remember action-packed content best

_____ I like working with tools

_____ Inactivity can make me more tired than being very busy

_____ Hands-on activities are fun

_____ I live an active lifestyle

_____ TOTAL for Section 6

	Section 7 – Verbal, Linguistic
_____ I spell well
_____ I enjoy reading books, magazines and web sites in my free time

_____ I keep a journal

_____ I have a good vocabulary and enjoy all things associated with words

_____ Taking notes helps me remember and understand

_____ I am able to write clearly and enjoy doing so
_____ It is easy for me to explain my ideas to others

_____ I write for pleasure

_____ I enjoy word-based humor and joke, like puns, tongue twisters, etc.
_____ I enjoy public speaking and participating in debates

_____ TOTAL for Section 7
	Section 8 - Intrapersonal
_____ I am aware of my internal thought processes, feelings, strengths, and weaknesses
_____ I spend quite a bit of time in thought, I have a private, inner world.
_____ I am keenly aware of my moral beliefs

_____ I learn best when I have an emotional attachment to the subject

_____ Fairness is important to me

_____ Social justice issues interest me

_____ I finder personal reflection not only meaningful, but important to my well-being
_____ I need to know why I should do something before I agree to do it

_____ When I believe in something I give more effort towards it

_____ If I am able to choose, I prefer to work on projects alone. I am self-motivated
_____ TOTAL for Section 8

Part II

Now carry forward your total from each section and multiply by 10 below:
	Section
	Total Forward
	Multiply
	Score

	1
	
	X10
	

	2
	
	X10
	

	3
	
	X10
	

	4
	
	X10
	

	5
	
	X10
	

	6
	
	X10
	

	7
	
	X10
	

	8
	
	X10
	

Part III
Now plot your scores on the bar graph provided. Fill in the title, too!
	100

	
	
	
	
	
	
	
	

	90

	
	
	
	
	
	
	
	

	80

	
	
	
	
	
	
	
	

	 70

	
	
	
	
	
	
	
	

	60

	
	
	
	
	
	
	
	

	50

	
	
	
	
	
	
	
	

	40

	
	
	
	
	
	
	
	

	30

	
	
	
	
	
	
	
	

	20

	
	
	
	
	
	
	
	

	10

	
	
	
	
	
	
	
	

	0
	Naturalist
(1)
	Musical, Rhythmic (2)
	Logical, Mathemati-cal (3)
	Visual, Spatial
(4)
	Interpers-onal
(5)
	Bodily, Kinesthet-ic (6)
	Verbal, Linguistic
(7)
	Intrapers-onal
(8)

TITLE: ________________________________’s Multiple Intelligences Survey period _____
 Part IV
Section Key:
1 - Naturalist Intelligence: Learns and works best through involvement with the natural world.

2 - Musical, Rhythmic Intelligence: Learns and works best through hearing, sound, sound patterns, rhythm, and tonal pattern.

3 - Logical, Mathematical Intelligence: (Logic and numbers) Learns and works best through the process of seeking and discovering patterns and through the logic of problem-solving

4 - Visual, Spatial Intelligence: (Images and space) Learns and works best through external and internal sight (via the “mind’s eye”).

5 - Interpersonal Intelligence: (Aware of other’s feelings) Learns and works best through interpersonal communication, teamwork, and collaboration. (Are “people persons.”)

6 - Bodily, Kinesthetic Intelligence: (Body movement control) Learns and work best through physical movement and performance.
7 - Verbal, Linguistic Intelligence: (Words and language) Learns and works best using the written, spoken, and read aspects of language.

8 - Intrapersonal Intelligence: (Self –aware) Learns and works best through introspection, metacognition (awareness of your own learning process), and self-reflection.

PAGE
1

