COMP 915
Fall 2009
Assignment 2 for Friday, September 11, 2009
Study:

McKeachie (12th edition), Chapter 23.
Do:

Take two brief questionnaires:

http://www.humanmetrics.com/cgi-win/JTypes1.htm (Myers-Briggs)

http://www.engr.ncsu.edu/learningstyles/ilsweb.html
Each will take you only a few minutes. Do these before you read the Felder paper. Print out your result pages and bring them to class.
Read:

Felder paper (on the web)

Write:

2-3 page essay on learning styles

Address questions such as:

When I open a new software package, I learn it by…

I characterize my own learning style of class material as follows:

(aural, reading, visual from charts and figures, experimental from

 exercises, etc., and combination of such.)

Here’s a learning method that really doesn’t work for me.

I observe the following different learning styles in colleagues, friends.

