The Wagner Preference Inventory
Instructions: Read the statements carefully. There are 12 groups of 4 statements each. Circle each item you select. Mark one item only under each of the 12 numbered items. Choose the activity you prefer even though it does not necessarily mean that you have the ability to do it. If you are undecided, make a decision anyway by guessing.
1. a. Major in Logic
 b. Write a letter
 c. Fix things at home
 d. Major in art

2. a. Be a movie critic
 b. Learn new words
 c. Improve your skills in a game
 d. Create a new toy

3. a. Improve your strategy in a game
 b. Remember people’s names
 c. Engage in sports
 d. Play an instrument by ear

4. a. Review a book
 b. Write for a magazine
 c. Build new shelves at home
 d. Draw a landscape or seascape

5. a. Analyze market trends
 b. Write a movie script
 c. Do carpentry work
 d. Imagine a new play

6. a. Analyze management practices
 b. Locate words in a dictionary
 c. Put jigsaw puzzles together
 d. Paint in oil

7. a. Be in charge of computer programming
 b. Study word origins and meaning
 c. Putter in the yard
 d. Invent a new gadget

8. a. Analyze production costs
 b. Describe a new product in words
 c. Sell a new product on the market
 d. Draw a picture of a new product

9. a. Explain the logic of a theory
 b. Be a copy writer for ads
 c. Work with wood and clay
 d. Invent a story

10. a. Be a comparison shopper
 b. Read about famous men and women
 c. Run a traffic control tower
 d. Mold with clay and putty

11. a. Analyze your budget
 b. Study literature
 c. Visualize and re-arrange furniture
 d. Be an artist

12. a. Plan a trip and make a budget
 b. Write a novel
 c. Build a house or shack
 d. Make crafts your hobby

The Wagner Preference Inventory Scoring
To ascertain your score: Write down the number of times you chose “a” in the box labeled “a”; do the same for “b,” “c,” and “d.” Add the total number of times you chose “a” or “b,” and write the number in the box marked L. Add your “c” and “d” answers and write that total in the box labeled R.

A difference between the two boxes of at least 3 points indicates that the higher-
scoring hemisphere is dominant. Thus, for example, 8/4 is left-dominant, 3/9 is right-dominant, and 6/6, 5/7, and 7/5 indicate hemispheric balance.

Scoring is accomplished by adding the number of times each letter is
selected. Students should enter the totals in the large cells in the quadrant at the bottom of the handout. Below the quadrant are two rectangles for total left and right scores obtained by adding (a) and (b) for the left score and (c) and (d) for the right score.

According to the authors, Rudolph Wagner and Kelly Wells, a difference of at least three points (expressed as a ratio) between L and R is needed to show a significant difference between the functioning of the two
hemispheres.

