
Multiple Intelligences Activities Chart

How do you ensure all of your students' intelligences are being tapped? Here is a list of activities that speak to
each intelligence.

Verbal‐Linguistic Logical‐Mathematical Visual‐Spatial Bodily‐Kinesthetic

 choral speaking
 storytelling
 retelling
 speaking
 debating
 presenting
 reading aloud
 dramatizing
 book making
 nonfiction

reading
 researching
 listening
 process writing
 writing journals

 problem solving
 measuring
 coding
 sequencing
 critical thinking
 predicting
 playing logic

games
 collecting data
 experimenting
 solving puzzles
 classifying
 using

manipulatives
 learning the

scientific model
 using money
 using geometry

 graphing
 photographing
 making visual

metaphors
 making visual

analogies
 mapping stories
 making 3D projects
 painting
 illustrating
 using charts
 using organizers
 visualizing
 sketching
 patterning
 visual puzzles

 hands on
experiments

 activities
 changing room

arrangement
 creative

movement
 going on field

trips
 physical

education
activities

 crafts
 dramatizing
 using

cooperative
groups

 dancing

Musical Interpersonal Intrapersonal Naturalistic

 humming
 rapping
 playing

background
music

 playing
instruments

 tapping out
poetic rhythms

 rhyming
 singing

 classroom parties
 peer editing
 cooperative

learning
 sharing
 group work
 forming clubs
 peer teaching
 social awareness
 conflict mediation
 discussing
 cross age tutoring
 study group
 brainstorming

 personal response
 individual study
 personal goal

setting
 individual projects
 journal log keeping
 personal choice in

projects
 independent

reading

 reading outside
 cloud watching
 identifying

insects
 building

habitats
 identifying

plants
 using a

microscope
 dissecting
 going on a

nature walk
 build a garden
 studying the

stars
 bird watching
 collecting rocks
 making bird

feeders
 going to the zoo

Reference: TeacherVision: http://www.teachervision.fen.com/intelligence/teaching‐methods/2204.html
Innovative Teaching Concepts: http://www.todaysteacher.com/MILearningActivities.htm

Technology-Specific Activities

Verbal‐Linguistic Logical‐Mathematical Visual‐Spatial Bodily‐Kinesthetic

 word processing and
desktop publishing

 video scripting and
recording

 voice annotation in
word processing

 using comment
features in word
processing

 story‐creation
software

 multimedia authoring
and presentation

 audio recorders for
recording oral
histories and/or
interviews

 email, chat, social
networking

 discussion forums for
talk and debating

 reading and evaluating
Web information

 use of electronic
reference tools and
interactive books ‐
encyclopedia,
dictionaries, CD's

 organizational tools
(databases, calendars)

 calculation tools
(spreadsheets)

 scientific equipment
(probes)

 science and math
software

 spreadsheets
 graphing calculators and

software
 using multimedia

authoring to display
results

 videotaping experiments,
demonstrations, data
gathering

 using animation to
demonstrate an
experiment

 online data collection
 problem solving software
 strategy, logic, and critical

thinking software

 creating comics and
sequential art

 creating with CAD ‐
Computer‐Aided Design

 using animation software
 building online puzzles
 drawing and painting

programs
 using timeline software
 desktop publishing
 concept mapping tools

and diagrams
 computer‐generated

charts, graphs, and tables
 spreadsheets for charts

and graphs
 web development tools
 digital drawing pads
 3D and morphing software
 map making
 video conferencing
 scrapbooking, photo

albums, and slide shows
 presenting visual

information materials:
photographs, clipart,
charts, graphs, tables

 color‐coding projects and
ideas

 matching pictures to
vocabulary words

 Websites with visual or
color organizers

 creating visual artwork
 using computer‐generated

board games
 working with digital

cameras

 keyboarding, mouse,
joystick, and other
devices for
movement

 using scientific probes
and microscopes

 producing videos
skits, dances, sports,
role playing,
demonstrations with
video or digital
cameras

 animation
 claymation ‐

sequence of
movement

 using handheld palms
 using or creating

virtual field trips
 creating with Lego

Logo and Robotics or
other construction kit
projects

 virtual worlds and
gaming

Musical Interpersonal Intrapersonal Naturalistic

 using video and audio
recorders to digitize
singing and musical
instruments

 working with sound
and music files

 generating music clips
 using music

generation software
 creating animation

with musical elements
 using music

composition software
 creating audio DVDs

and CDs
 working with

interactive books and
audio elements

 using audio notation in
word processors

 blogging and email
projects

 use of chat
 word processing
 forums and discussions
 video and

teleconferencing
 group decisions software
 social networks
 video recording ‐ sharing

with others through skits,
debates, role plays

 collaborative computer
software or games

 group presentations
(PowerPoint)

 peer tutoring
 virtual worlds

 computer‐based
journaling and blogging

 creating concept maps
 using problem solving

software
 conducting Internet

research
 creating video projects to

record personal ideas
 creating multimedia

portfolios

 using audio, video or
digital cameras to
record natural world

 word processing ‐
journaling, natural
information

 data organization and
calculation (database,
spreadsheet) of
observations

 use microscopes and
probes to show nature
up close

 geocaching with GPS
equipment

Reference: Teacher Tap, Technology and Multiple Intelligences: http://eduscapes.com/tap/topic68.htm

