[image: image1.jpg]

Multiple Intelligences, Learning Styles, and Verbs

Directions:
**Go to the following website (link also posted on my Inman website) and complete an online quiz to discover your learning style:
http://www.bgfl.org/bgfl/custom/resources_ftp/client_ftp/ks3/ict/multiple_int/questions/choose_lang.cfm
**Print off your chart, OR write down the top 3 areas where you scored high to help you choose a verb activity.
**You will then complete one of the following activities to show how well you understand the three types of verbs. (Use a piece of notebook paper to brainstorm and plan out your response, then use the art cabinet to utilize construction paper, magazine pictures, glue, scissors, colored pencils, etc.)
**Choose the one that you think fits your learning profile. Circle your choice. When making your choice, think about the intelligences and learning styles each option addresses.
1. Logical (Number Smart): Compare and contrast action, linking and helping verbs. Use a Venn Diagram or another type of graphic organizer to show your comparisons. Include a written explanation of your comparisons.
[image: image2.jpg]<%,

2. Visual-Spatial (Picture Smart) + Intrapersonal (Myself Smart): Create a cartoon that shows how the three different kinds of verbs (action, linking and helping) came into being.
3. Intrapersonal (Myself Smart) + Visual-Spatial (Picture Smart) + Linguistic (Word Smart): How does it feel to be a verb? Imagine you are a verb. Use pictures and words to illustrate what your life is like. Include examples of action, linking and helping verbs.
4. Linguistic (Word Smart) + Interpersonal (People Smart): With a partner, conduct an interview with Grandpa Verb. One of you will assume the role of the interviewer and will write questions for Grandpa to answer; the other responds as Grandpa. Be sure Grandpa explains the relationships among his children (the action verbs), his grandchildren (the helping verbs), and his great-grandchildren (the linking verbs)
[image: image3.jpg]

5. Linguistic (Word Smart) + Logical (Number Smart): Make three columns on a sheet of paper. List five examples of each verb type in the appropriate column. Explain what these verbs do, their accompanying parts, and why they are used.
6. Musical (Music Smart): Choose three musical instruments to represent each of the three types of verbs we have studied. Explain the relationship between each instrument and the verb type it represents.
[image: image4.jpg]

7. Naturalist (Nature Smart): Use verbs to describe three animals and three plants. Include examples of action, linking and helping verbs in your descriptions. Choose two of the verbs in your descriptions, and explain, and explain why they are the best verbs you could use to describe your plant or animal.
[image: image5.jpg]

[image: image6.jpg]

Rubric for Multiple Intelligences,
Learning Styles, and Verbs

Circle the score for each area of assessment, then use the rating system to determine the overall rating:
Content Depth

4—Substantial knowledge of three verb types (and accompanying terms) and their uses—many examples!

3--Adequate knowledge of three verb types (and accompanying terms) and their uses—two examples of each.
2-- Limited knowledge of three verb types (and accompanying terms) and their uses— one example of each.
1-- Little knowledge of three verb types (and accompanying terms) and their uses—missing examples.
Appearance

4—Eye-catching (no pencil); legible; goes above and beyond!
3—Noticeable attention to detail; neat; readable
2—Moderate attention to detail; somewhat neat and readable
1—Sloppy; not neat or readable
Mechanics (grammar, punctuation, capitalization, spelling)

[image: image7.jpg]

4—Excellent mechanics; one or two errors
3—Moderate number of mechanical errors
2—Frequent errors; ideas can still be understood
1—Filled with errors; ideas cannot be understood
Creativity

4—Imaginative; unique point of view or approach
3—Includes some interesting ideas or insights; somewhat original
2—Few original ideas or insights
1—Simply restates ideas and information; not original

Rating Levels:
4= Advanced
 3= Proficient 2= Basic
1=Below Basic
To determine the overall rating level for the verb project, circle one of the lines below:
100%= all 4’s

85%= 3’s, or 3’s and 4’s with only one 1 or 2
70%= two or more 2’s
55% two or more 1’s

