Instructional Tools for Different Learning Modalities
	Visual Learners
Visual learners learn best from what they see. Therefore, as you are lesson planning, you should keep in mind that some of your students will learn most easily from visual tools such as:

	· diagrams, photographs, charts, graphs, and/or maps
· visually organized notes on overheads
· guided imagery or visualization
· opportunities to take notes or highlight key ideas
· flash cards

	· color coded notes to help reveal the categorization of information
· slide shows or movies
· mind maps, acronyms
· for visual learners, still time can be important, as these students may be more distracted than other students by movement or action.

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Auditory Learners
Auditory learners learn best from hearing spoken words, participating in discussions and explaining things to others. The following are tools you might use in your lesson planning to ensure that you are reaching those students who learn best this way:
	· lectures, oral instruction
· reading aloud		
· rhythmic sounds and song
· group discussions	
· for auditory learners, quiet time can be important, as these learners may be easily distracted by noise.

	· auditory tapes
· repeating ideas orally, reciting
· poems, rhymes, word association
· music, lyrics

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Tactile Learners
Tactile learners need to experience the world through touch. Many teachers often overlook this learning modality. The following are a few means of addressing these students’ unique learning style:
	· props, physical examples
· making models, dioramas
· textured manipulatives, such as sandpaper letters or foam shapes

	· experiments/labs
· field trips, exhibits, tours
· manipulatives, like unit blocks
· index cards with facts to sequence

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Kinesthetic Learners
Kinesthetic learners learn through experience and movement, and make the greatest academic gains when they are involved and active in a lesson. Consider the following strategies to meet these students’ needs:
	· opportunities for movement
· plays, acting out, role playing
· problem solving		
· writing notes			
· props, physical examples	
· associating gestures with ideas

	· experiments/labs
· games
· field trips
· making lists
· associating emotions with concepts

