Student Interest Inventory
Name:
Birthdate:
I was born in ___

City

State

Country
Parent(s)/ Guardian(s) Name(s):
Home number:

Work number:
Parent’s Email:
Sports:
My favorite to watch is:
My favorite to play is:
At my school, I play:
Arts:
My favorite type of art to create is:
I play this instrument:
Free Time:
My favorite things to do on the weekend are:
My favorite things to do after school are:
Entertainment:
My favorite television show is:
My favorite movie is:
My favorite type of music is:
General:
The thing I like most about myself is:
The thing I like least about myself is:
The thing I do best is:
The thing I do the worst is:
Family and Home:
I have these types of pets:
I have this many _____ brothers and _____ sisters:
I am the oldest, middle or youngest child: (circle one)
I usually go to bed at this time:
I have these chores to do at home:
I work this many hours per week at a job:
Homework:
I like to do homework:

Yes

No
I like to eat when I study
:

Yes

No
I like to listen to music when I study:

Yes

No
Background noise bothers me when I study:

Yes

No
Classroom:
These two rules are important to me in a classroom:

1.

2.
School:
I like to read on my own:

Yes

No
My favorite book is:
My favorite subject is:
My least favorite subject is:
I need to be told to stay on task often, sometimes, or never: (circle one)
I prefer working with a partner, in small groups, or by myself: (circle one)
I work harder when I know I will be graded:

Yes

No
I am comfortable asking for help when I need it:
Yes

No
(circle one) I pay attention in class best when I
sit up front
sit in the back
 it does not matter where I sit
My geometry teacher’s name:
I received this grade in Geometry:
I liked this best about Geometry:
I liked this least about Geometry:
This is what I want to be when I grow up:
Overall I like school

Yes

No
Learning Style Inventory

Circle the TWO numbers that best describe you…
1. I LIKE words. I am sensitive to sounds, structures, meanings, and functions of words. I enjoy storytelling, writing, reading, jokes, puns and riddles.
2. I LIKE numbers. I can easily pick up on numerical patterns. I can easily complete calculations in my head. I like step-by-step instructions.
3. I LIKE images or pictures. I sometimes daydream and I have artistic, designer, or inventive qualities.
4. I LIKE music. I appreciate musical expression such as rhythm and melody. Music can make me animated or calm me.
5. I LIKE to be physical and hands on. I am good at athletics.
6. I LIKE to be around people. I like to teach others and can read other people’s moods, temperaments, and motivations.
7. I LIKE solitary activities. I understand my feelings and I am self-motivated and strong willed.
8. I LIKE nature. I can pick up on patterns in nature. I enjoy being outdoors. I like studying science topics.
I learn best by hearing information, seeing information, or doing activities with my hands: (circle one)
Adapted from Ritter & Morris (2005).

