Multiple Intelligences Survey

© 1999 Walter McKenzie, The One and Only Surfaquarium http://surfaquarium.com/Ml/inventory.htm

Part I

Complete each section by placing a "1" next to each statement you feel accurately describes you. If you do not identify with a statement, leave the space provided blank. Then total the column in each section.

Section	1
	I enjoy categorizing things by common traits
	Ecological issues are important to me
	Hiking and camping are enjoyable activities
	I enjoy working on a garden
	I believe preserving our National Parks is important
	Putting things in hierarchies makes sense to me Animals are important in my life
	My home has a recycling system in place
	I enjoy studying biology, botany and/or zoology
	I spend a great deal of time outdoors
	TOTAL for Section 1
Section	2
	I easily pick up on patterns
	I focus in on noise and sounds
	Moving to a beat is easy for me
	I've always been interested in playing an instrument
	The cadence of poetry intrigues me
	I remember things by putting them in a rhyme
	Concentration is difficult while listening to a radio or television I enjoy many kinds of music
	Musicals are more interesting than dramatic plays
	Transcring doing lyride to dady for the
	TOTAL for Section 2

Section	I keep my things neat and orderly Step-by-step directions are a big help Solving problems comes easily to me I get easily frustrated with disorganized people I can complete calculations quickly in my head Puzzles requiring reasoning are fun I can't begin an assignment until all my questions are answered Structure helps me be successful I find working on a computer spreadsheet or database rewarding Things have to make sense to me or I am dissatisfied TOTAL for Section 3
Section	It is important to see my role in the "big picture" of things I enjoy discussing questions about life Religion is important to me I enjoy viewing art masterpieces Relaxation and meditation exercises are rewarding I like visiting breathtaking sites in nature I enjoy reading ancient and modern philosophers Learning new things is easier when I understand their value I wonder if there are other forms of intelligent life in the universe Studying history and ancient culture helps give me perspective TOTAL for Section 4
Section	I learn best interacting with others The more the merrier Study groups are very productive for me I enjoy chat rooms Participating in politics is important Television and radio talk shows are enjoyable I am a "team player" I dislike working alone Clubs and extracurricular activities are fun I pay attention to social issues and causes
	TOTAL for Section 5

Section	6
	I enjoy making things with my hands
	Sitting still for long periods of time is difficult for me
	I enjoy outdoor games and sports
	I value non-verbal communication such as sign language
	A fit body is important for a fit mind
	Arts and crafts are enjoyable pastimes Expression through dance is beautiful
	I like working with tools
	I live an active lifestyle
	I learn by doing
	3
	TOTAL for Section 6
Coation	7
Section	I enjoy reading all kinds of materials
	Taking notes helps me remember and understand
	I faithfully contact friends through letters and/or e-mail
	It is easy for me to explain my ideas to others
	I keep a journal
	Word puzzles like crosswords and jumbles are fun
	I write for pleasure
	I enjoy playing with words like puns, anagrams and spoonerisms
	Foreign languages interest me
	Debates and public speaking are activities I like to participate in
	TOTAL for Section 7
Section	
	I am keenly aware of my moral beliefs
	Fairness is important to me
	My attitude effects how I learn
	Social justice issues concern me
	Working alone can be just as productive as working in a group I need to know why I should do something before I agree to do it
	When I believe in something I will give 100% effort to it
	I like to be involved in causes that help others
	I am willing to protest or sign a petition to right a wrong
	TOTAL for Section 8

Section	9
	I can imagine ideas in my mind
	Rearranging a room is fun for me
	I enjoy creating art using varied media
	I remember well using graphic organizers
	Performance art can be very gratifying
	Spreadsheets are great for making charts, graphs and tables
	Three dimensional puzzles bring me much enjoyment
	Music videos are very stimulating
	I can recall things in mental pictures
	I am good at reading maps and blueprints
	TOTAL for Section 9

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	
9		X10	

Part III

Now plot your scores on the bar graph provided:

	ı	1						ı	T
100									
00									
90									
80									
00									
70									
60									
50									
50									
40									
.0									
30									
00									
20									
10									
10									
0									
	Sec 1	Sec 2	Soc 3	Sec 4	Soc 5	Sac 6	Soc 7	Sac 8	Sec 9
	SEC I	360 Z	3603	366.4	3603	360.0	360 <i>I</i>	360.0	360 3

Part IV

Now determine your intelligence profile!

Key:

Section 1 – This reflects your Naturalist strength
Section 2 – This suggests your Musical strength
Section 3 – This indicates your Logical strength
Section 4 – This illustrates your Existential strength
Section 5 – This shows your Interpersonal strength
Section 6 – This tells your Kinesthetic strength
Section 7 – This indicates your Verbal strength
Section 8 – This reflects your Intrapersonal strength
Section 9 – This suggests your Visual strength

Remember:

Everyone has all the intelligences!
You can strengthen an intelligence!
This inventory is meant as a snapshot in time – it can change!
M.I. is meant to empower, not label people!

© 1999 Walter McKenzie, The One and Only Surfaquarium http://surfaquarium.com This survey may be printed, used and/or modified by educators as long as the copyright tag remains in tact.