University of Wyoming First Year Experience | STEP 1102 | Step Into College
Challenging Learning Styles
Lesson submitted by Annie Robbins, March 12, 2020

Students will:
· Review different styles
· Think critically about new information
· Reflect on the importance of keeping an open mind to new learning/experiences

Materials:
· Signs with learning styles and attributes written on them
· Masking tape
· “Learning styles & the importance of critical self-reflection”- Tesia Marshik (https://www.youtube.com/watch?v=855Now8h5Rs)
· LeaRN chart of learning styles

Prepare for lesson:
· Tape up signs
· Pull up TEDx Talk

Description of Activity:
· Have students move to their quadrant of learning styles (5 min)
· Discuss among the group-what works for you? What doesn’t?
· Give a very brief overview of learning styles (pull up LeaRN chart as a reference tool) (5 min)
· Visual
· Auditory
· Kinesthetic
· Show TEDx Talk (18 min)
· Share out- What do you think of this? How does it challenge your belief? (5 min)
· Journal entry-What does this quote from the talk mean to you? (5 min)
· “Important to let our guard down, challenge our beliefs, truly consider other perspectives and different ideas”
· TPS/share out (5 min)

