	Question:
	Yes
	Not sure
	No

	I enjoy discussing my learning with my friends
	
	
	

	I remember visual details.
	
	
	

	I prefer to do practical activities
	
	
	

	I remember things more easily if I say them out loud.
	
	
	

	I learn things better if I can see them
	
	
	

	I want to actually do whatever is being talked about or learned.
	
	
	

	It helps if someone explains something to me.
	
	
	

	I like to use a pen and paper to help me with my learning.
	
	
	

	When I am listening, it helps if I doodle on a piece of paper
	
	
	

	I sometimes find it difficult to follow written instructions.
	
	
	

	I sometimes find it difficult to follow discussions.
	
	
	

	I like to move around while I am listening or talking.
	
	
	

	I sometimes talk to myself when I’m learning something new.
	
	
	

	I can understand something more easily if there is a diagram to explain it.
	
	
	

	I often use my hands when I talk.
	
	
	

	If I have to memorize something, I might repeat it to myself
	
	
	

	I like to write down instructions or telephone numbers to help me remember them.
	
	
	

	I like to touch things in order to learn about them.
	
	
	

	Total: 
	
	
	


VAK Learning Styles Questionnaire
Name: 


I am a ______________ learner


