

Strong Interest Inventory® Profile and Interpretive Report

Interpretive Report developed by Judith Grutter and Allen L. Hammer

Report prepared for JANE SAMPLE September 7, 2017

> Interpreted by John Advisor Sample University

HOW THE STRONG CAN HELP YOU

The Strong Interest Inventory® instrument is a powerful tool that can help you make satisfying decisions about your career and education. Whether you are just starting out in your career, thinking about a change, or considering education options for career preparation, you can benefit from the wealth of information reflected in your Strong results. Understanding your Strong Profile can help you identify a career focus and begin your career planning and exploration process.

Keep in mind that the *Strong* measures interests, not skills or abilities, and that the results can help guide you toward rewarding careers, work activities, education programs, and leisure activities—all based on your interests. As you review your Profile, remember that managing your career is not a one-time decision but a series of decisions made over your lifetime.

HOW YOU WILL BENEFIT

The *Strong* can be a valuable tool in helping you identify your interests, enabling you to

- · Achieve satisfaction in your work
- · Identify career options consistent with your interests
- Choose appropriate education and training relevant to your interests
- Maintain balance between your work and leisure activities
- Understand aspects of your personality most closely associated with your interests
- · Determine your preferred learning environments
- Learn about your preferences for leadership, risk taking, and teamwork
- · Use interests in shaping your career direction
- · Decide on a focus for the future
- Direct your own career exploration at various stages in your life

HOW YOUR RESULTS ARE ORGANIZED

Section 1. General Occupational Themes

Describes your interests, work activities, potential skills, and personal values in six broad areas: Realistic (R), Investigative (I), Artistic (A), Social (S), Enterprising (E), and Conventional (C).

Section 2. Basic Interest Scales

Identifies specific interest areas within the six General Occupational Themes, indicating areas likely to be most motivating and rewarding for you.

Section 3. Occupational Scales

Compares your likes and dislikes with those of people who are satisfied working in various occupations, indicating your likely compatibility of interests.

Section 4. Personal Style Scales

Describes preferences related to work style, learning, leadership, risk taking, and teamwork, providing insight into work and education environments most likely to fit you best.

Section 5. Profile Summary

Provides a graphic snapshot of Profile results for immediate, easy reference.

Section 6. Response Summary

Summarizes your responses within each category of *Strong* items, providing data useful to your career professional.

Note to professional: Check the Response Summary in section 6 of the Profile before beginning your interpretation.

GENERAL OCCUPATIONAL THEMES

SECTION 1

The General Occupational Themes (GOTs) measure six broad interest patterns that can be used to describe your work personality. Most people's interests are reflected by two or three Themes, combined to form a cluster of interests. Work activities, potential skills, and values can also be classified into these six Themes. This provides a direct link between your interests and the career and education possibilities likely to be most meaningful to you.

Your *standard scores* are based on the average scores of a combined group of working adults. However, because research shows that men and women tend to respond differently in these areas, your *interest levels* (Very Little, Little, Moderate, High, Very High) were determined by comparing your scores against the average scores for your gender.

THEME DESCRIPTIONS

THEME	CODE	INTERESTS	WORK ACTIVITIES	POTENTIAL SKILLS	VALUES
Social	S	People, teamwork, helping, community service	Teaching, caring for people, counseling, training employees	People skills, verbal ability, listening, showing understanding	Cooperation, generosity, service to others
Artistic	А	Self-expression, art appreciation, communication, culture	Composing music, performing, writing, creating visual art	Creativity, musical ability, artistic expression	Beauty, originality, independence, imagination
Enterprising	E	Business, politics, leadership, entrepreneurship	Selling, managing, persuading, marketing	Verbal ability, ability to motivate and direct others	Risk taking, status, competition, influence
Conventional	С	Organization, data management, accounting, investing, information systems	Setting up procedures and systems, organizing, keeping records, developing computer applications	Ability to work with numbers, data analysis, finances, attention to detail	Accuracy, stability, efficiency
Realistic	R	Machines, computer networks, athletics, working outdoors	Operating equipment, using tools, building, repairing, providing security	Mechanical ingenuity and dexterity, physical coordination	Tradition, practicality, common sense
Investigative	ı	Science, medicine, mathematics, research	Performing lab work, solving abstract problems, conducting research	Mathematical ability, researching, writing, analyzing	Independence, curiosity, learning

YOUR HIGHEST THEMES
Social, Artistic
YOUR THEME CODE
SA

THEME	CODE	ODE STANDARD SCORE & INTEREST LEVEL					STD SCORE
IIILIME	0052	30	40	50	60	70	OID GOOME
Social	S				HIGH		61
Artistic	Α			MODERATE			56
Enterprising	E	L	ITTLE				38
Conventional	С	шπ	TLE .				37
Realistic	R	VERY LITTLE					32
Investigative	- 1	VERY LITTLE					30

The charts above display your GOT results in descending order, from your highest to least level of interest. Referring to the Theme descriptions provided, determine how well your results fit for you. Do your highest Themes ring true? Look at your next highest level of interest and ask yourself the same question. You may wish to highlight the Theme descriptions above that seem to fit you best.

BASIC INTEREST SCALES

SECTION 2

The Basic Interest Scales represent specific interest areas that often point to work activities, projects, course work, and leisure activities that are personally motivating and rewarding. As with the General Occupational Themes, your interest levels (Very Little, Little, Moderate, High, Very High) were determined by comparing your scores against the average scores for your gender.

As you review your results in the charts below, note your top interest areas and your areas of least interest, and think about how they relate to your work, educational, and leisure activities. Take time to consider any top interest areas that are not currently part of your work or lifestyle and think about how you might be able to incorporate them into your plans.

YOUR TOP FIVE INTEREST AREAS

- 1. Religion & Spirituality (S)
- 2. Teaching & Education (S)
- 3. Human Resources & Training (S)
- 4. Office Management (C)
- 5. Performing Arts (A)

Areas of Least Interest

Entrepreneurship (E)

Programming & Information Systems (C)

Research (I)

SOCIAL — High

BASIC INTEREST SCALE	ST	D SCORE	& INTE	REST LEV	/EL 70	STD SCORE
Religion & Spirituality					VH	74
Teaching & Education				Н		64
Human Resources & Training				Н		59
Counseling & Helping			M			50
Social Sciences		L				41
Healthcare Services	VL					32

ARTISTIC — Moderate

BASIC INTEREST SCALE	STD SCORE & INTEREST LEVEL	STD
	30 40 50 60 70	SCURE
Performing Arts	М	51
Visual Arts & Design	М	49
Writing & Mass Communication	М	47
Culinary Arts	VL	33

ENTERPRISING — Little

BASIC INTEREST SCALE	STD :	SCORE 40	& INTER 50	60	EL 70	STD SCORE
Politics & Public Speaking		L				41
Management						40
Marketing & Advertising	L					39
Sales	VL					34
Law	VL					33
Entrepreneurship						27

CONVENTIONAL — Little

BASIC INTEREST SCALE	ST	STD				
	: 30	40	50	60	70	SCORE
Office Management			M			53
Finance & Investing	VL					33
Taxes & Accounting	VL					33
Programming & Information Systems						27

REALISTIC — Very Little

BASIC INTEREST SCALE	STD SCORE & INTEREST LEVEL					
Nature & Agriculture	30	40 L	50	60	70	SCORE 40
Athletics		L				38
Military	VL					36
Computer Hardware & Electronics	VL					33
Mechanics & Construction	VL					32
Protective Services	VL					31

INVESTIGATIVE — Very Little

BASIC INTEREST SCALE	STD SCORE & INTEREST LEVEL					STD
	: 30	40	50	60	70	SCORE
Mathematics	VL					34
Medical Science	VL					32
Science	VL					30
Research	VL					28

OCCUPATIONAL SCALES

SECTION 3

This section highlights your Profile results on the Occupational Scales of the *Strong*. On the following pages you will find your scores for 130 occupations. The 10 occupations most closely aligned with your interests are listed in the summary chart below. Keep in mind that the occupations listed in your Profile results are just *some* of the many occupations linked to your interests that you might want to consider. They do not indicate those you "should" pursue. It is helpful to think of each occupation as a single example of a much larger group of occupational titles to consider.

Your score on an Occupational Scale shows how similar your interests are to those of people of your gender who have been working in, and are satisfied with, that occupation. The higher your score, the more likes and dislikes you share with those individuals. The Theme codes associated with each occupation indicate the GOTs most commonly found among people employed in that occupation. You can review your top occupations to see what Theme codes recur and then explore additional occupational titles not included on the *Strong* that have one or more of these Theme letters in common.

YOUR TOP TEN STRONG OCCUPATIONS

- 1. Elementary School Teacher (S)
- 2. Community Service Director (SE)
- 3. Middle School Teacher (S)
- 4. Special Education Teacher (S)
- 5. Speech Pathologist (SA)
- 6. School Counselor (SE)
- 7. Administrative Assistant (CS)
- 8. Paralegal (CE)
- 9. Advertising Account Manager (AE)
- 10. Photographer (ARE)

Occupations of Dissimilar Interest

Physicist (IRA)

Veterinarian (IRA)

Sociologist (IAR)

Dentist (IRA)

Athletic Trainer (RIS)

As you read through your Occupational Scales results on this and the following pages, note the names of those occupations for which you scored "Similar." Those are the occupations you might want to explore first. Also consider exploring occupations on which you scored in the midrange, since you have some likes and dislikes in common with people in those occupations. You might also consider occupations of least interest or for which you scored "Dissimilar"; however, keep in mind that you are likely to have little in common with people in these types of work and probably would contribute to such occupations in a unique way. Your career professional can guide you further in the career exploration process.

Click the name of any of the occupations in your top ten list above to visit the O*NET™ database (http://www.onetonline.org) and see a summary description of that occupation. Learn about occupations by visiting reputable Web sites such as O*NET. You can also find career information in a public library, in the career library of a college or university near you, or in a professional career center or state or local government job agency. Supplement your research by talking to people who are working in the occupations you are considering. These people can describe their day-to-day work and tell you what they like and dislike about the occupation.

SOCIAL — Helping, Instructing, Caregiving

THEME CODE	OCCUPATIONAL SCALE	DISSIMILAR 10 15 20	MIDRANGE 30 40	SIMILAR 50 55 60	STD SCORE
S	Elementary School Teacher				58
SE	Community Service Director				57
S	Middle School Teacher				56
S	Special Education Teacher				56
SA	Speech Pathologist				56
SE	School Counselor				55
SA	Social Worker				50
SAE	Training & Development Specialist				49
SC	Customer Service Representative				48
S	Secondary School Teacher				48
S	Mental Health Counselor				47
SEA	Bartender				46
SEA	Human Resources Manager				43
SAE	Human Resources Specialist				42
S	Instructional Coordinator				42
SAR	Occupational Therapist				40
SA	University Administrator				40
S	Career Counselor				39
SE	Personal Financial Advisor				37
S	Religious/Spiritual Leader				36
SEA	School Administrator				36
SA	Rehabilitation Counselor				35
SAI	University Faculty Member				34
SCE	Loan Officer/Counselor				33
SA	Recreation Therapist				31
SE	Parks & Recreation Manager				30
SAC	Management Analyst				23
SI	Registered Nurse				13
SIR	Physical Therapist	i			0

ARTISTIC — Creating or Enjoying Art, Drama, Music, Writing

THEME	OCCUPATIONAL SCALE	DISSIMILAR	MIDRANGE 30 40	SIMILAR 50 55 60	STD
AE	Advertising Account Manager	10 10 20	30 40	35 35	52
ARE	Photographer				51
AE	Broadcast Journalist				50
ASE	Art Teacher				42
Α	Librarian				42
Α	Arts/Entertainment Manager				41
AR	Artist				40
Α	Musician				38
AE	Public Relations Director				37
Α	Reporter				37
ASE	English Teacher				36
AIR	Technical Writer				36
Α	Translator				36
ASI	ESL Instructor				32
Α	Graphic Designer				32
Α	Editor				27
ACI	Computer/Mathematics Manager				22
ASE	Attorney				20
AIR	Medical Illustrator				12
AER	Public Administrator				7
Al	Urban & Regional Planner				6
ARI	Architect)			0

Similar results (40 and above)

You share interests with women in that occupation and probably would enjoy the work.

Midrange results (30-39)

You share some interests with women in that occupation and probably would enjoy some of the work.

Dissimilar results (29 and below)

You share few interests with women in that occupation and probably would not enjoy the work.

For more information about any of these occupations, visit 0*NET™ online at http://www.onetonline.org

ENTERPRISING — Selling, Managing, Persuading

THEME CODE	OCCUPATIONAL SCALE	DISSIMILAR 10 15 20	MIDRANGE 30 40	SIMILAR 50 55 60	STD SCORE
ECS	Facilities Manager				50
EC	Buyer				47
EC	Cosmetologist				46
Е	Life Insurance Agent				42
EAC	Florist				40
EAS	Flight Attendant				38
EAS	Marketing Manager				38
ESA	Operations Manager				36
ECR	Optician				32
ECR	Purchasing Agent				31
EA	Interior Designer				29
Е	Top Executive, Business/Finance				29
Е	Technical Sales Representative				25
E	Wholesale Sales Representative				25
EAS	Elected Public Official				24
Е	Realtor				24
ECR	Restaurant Manager				23
Е	Securities Sales Agent				21
E	Sales Manager				19
ERA	Chef				9

CONVENTIONAL — Accounting, Organizing, Processing Data

THEME CODE	OCCUPATIONAL SCALE	DISSIMILAR 10 15 20	MIDRANGE 30 40	SIMILAR 50 55 60	STD Score
CS	Administrative Assistant				53
CE	Paralegal				53
CSE	Farmer/Rancher				48
CES	Nursing Home Administrator				45
CES	Production Worker				45
CE	Financial Analyst				42
CE	Credit Manager				40
CES	Food Service Manager				37
CRE	Military Enlisted				37
CES	Business Education Teacher				36
CSE	Business/Finance Supervisor				36
С	Health Information Specialist				35
CS	Auditor				29
С	Technical Support Specialist				26
С	Accountant				22
CI	Computer Programmer				21
CSE	Financial Manager				21
CIR	Network Administrator				19
CI	Software Developer				17
С	Computer & IS Manager				12
CI	Actuary				8
С	Computer Systems Analyst				8
CIR	Mathematics Teacher				5

Similar results (40 and above)

You share interests with women in that occupation and probably would enjoy the work.

Midrange results (30-39)

You share some interests with women in that occupation and probably would enjoy some of the work.

Dissimilar results (29 and below)

You share few interests with women in that occupation and probably would not enjoy the work.

For more information about any of these occupations, visit 0*NET™ online at http://www.onetonline.org

REALISTIC — Building, Repairing, Working Outdoors

THEME CODE	OCCUPATIONAL SCALE	10	DISSIMILAR 15 20	MIDRANGE 30 40	SIMILAR 50 55 60	STD SCORE
RCI	Emergency Medical Technician					30
REI	Horticulturist					27
RIS	Radiologic Technologist					27
REI	Military Officer					22
RE	Law Enforcement Officer					21
RSI	Vocational Agriculture Teacher					21
RI	Forester					20
RIC	Engineering Technician					18
RC	Landscape/Grounds Manager					18
R	Automobile Mechanic					15
RIA	Carpenter					8
RIA	Electrician	i				0
RIS	Firefighter	i				0
RIS	Athletic Trainer	j				-5

INVESTIGATIVE — Researching, Analyzing, Inquiring

THEME CODE	OCCUPATIONAL SCALE	DISSIMILAR 10 15 20	MIDRANGE 30 40	SIMILAR 50 55 60	STD SCORE
IAS	Psychologist				19
IRC	Medical Technician				18
ı	Engineer				15
IAR	Physician				15
IRA	Respiratory Therapist				15
IES	Dietitian				11
IR	Optometrist				11
IRA	Chiropractor				9
ICR	Pharmacist				8
IRA	Geologist				7
IRA	Biologist				5
IRC	Medical Technologist				4
IA	Geographer				3
IR	Chemist				2
IRS	Science Teacher	1			2
IR	R&D Manager				-2
IRC	Computer Scientist				-3
IRC	Mathematician				-3
IRA	Dentist				-5
IAR	Sociologist				-9
IRA	Veterinarian				-9
IRA	Physicist	1			-29

Similar results (40 and above)

You share interests with women in that occupation and probably would enjoy the work.

Midrange results (30-39)

You share some interests with women in that occupation and probably would enjoy some of the work.

Dissimilar results (29 and below)

You share few interests with women in that occupation and probably would not enjoy the work.

For more information about any of these occupations, visit 0*NET™ online at http://www.onetonline.org

PERSONAL STYLE SCALES

SECTION 4

The Personal Style Scales describe different ways of approaching people, learning, and leading, as well as your interest in taking risks and participating in teams. Personal Style Scales help you think about your preferences for factors that can be important in your career, enabling you to narrow your choices more effectively and examine your opportunities. Each scale includes descriptions at both ends of the continuum, and the score indicates your preference for one style versus the other.

Your scores on the Personal Style Scales were determined by comparing your responses to those of a combined group of working men and women.

YOUR PERSONAL STYLE SCALES PREFERENCES

- 1. You likely prefer working with people.
- 2. You seem to prefer to learn by doing and through lectures and books.
- 3. You probably are comfortable both leading by example and taking charge.
- 4. You may dislike taking risks.
- 5. You probably enjoy both team roles and independent roles.

Clear Scores (Below 46 and above 54)

You indicated a clear preference for one style versus the other.

Midrange Scores (46-54)

You indicated that some of the descriptors on both sides apply to you.

PROFILE SUMMARY SECTION 5

YOUR HIGHEST THEMES

Social, Artistic

YOUR THEME CODE

SA

YOUR TOP FIVE INTEREST AREAS

- 1. Religion & Spirituality (S)
- 2. Teaching & Education (S)
- 3. Human Resources & Training (S)
- 4. Office Management (C)
- 5. Performing Arts (A)

Areas of Least Interest

Entrepreneurship (E)

Programming & Information Systems (C)

Research (I)

YOUR TOP TEN STRONG OCCUPATIONS

- 1. Elementary School Teacher (S)
- 2. Community Service Director (SE)
- 3. Middle School Teacher (S)
- 4. Special Education Teacher (S)
- 5. Speech Pathologist (SA)
- 6. School Counselor (SE)
- 7. Administrative Assistant (CS)
- 8. Paralegal (CE)
- 9. Advertising Account Manager (AE)
- 10. Photographer (ARE)

Occupations of Dissimilar Interest

Physicist (IRA)

Veterinarian (IRA)

Sociologist (IAR)

Dentist (IRA)

Athletic Trainer (RIS)

YOUR PERSONAL STYLE SCALES PREFERENCES

- 1. You likely prefer working with people.
- 2. You seem to prefer to learn by doing and through lectures and books.
- 4. You may dislike taking risks.
- 5. You probably enjoy both team roles and independent roles.

3. You probably are comfortable both leading by example and taking charge.

RESPONSE SUMMARY SECTION 6

This section provides a summary of your responses to the different sections of the inventory for use by your career professional.

ITEM RESPONSE PERCENTAGES **Section Title** Strongly Like Like Indifferent Dislike Strongly Dislike 19 **Occupations** 10 20 9 4 0 67 Subject Areas Activities 16 9 6 0 68 Leisure Activities 29 21 0 0 50 13 0 0 People 25 63 44 0 11 11 Your Characteristics 33 15 0 **TOTAL PERCENTAGE** 3

 $\it Note:$ Due to rounding, total percentage may not add up to 100%.

Total possible responses: 291 Your response total: 291 Items omitted: 0 Typicality index: 22—Combination of item responses appears consistent.

INTRODUCTION TO YOUR STRONG INTERPRETIVE REPORT

You recently took the *Strong Interest Inventory*® assessment, the most widely used measure of career interests in the world. The purpose of this report is to help you understand the information presented on your *Strong* Profile and use it to explore your career options.

Your *Strong* results reflect your interests. You are likely to be the most satisfied and productive with career and educational choices that incorporate what you like to do. Your career professional can help you consider your interests, along with your skills and values, to find rewarding career, educational, and leisure options.

The *Strong* compares your answers to those of thousands of people in the general workforce and to the interests of satisfied workers in 130 occupations. This report summarizes your general interest patterns and your similarity to workers in various career fields and jobs. Your general interest patterns point to potentially satisfying work environments; your similarity to workers suggests potentially satisfying work tasks and specific careers.

Your results are organized around six major occupational themes that describe people and the environments in which they work. These occupational themes are listed in the Six Occupational Themes box to your right.

YOUR STRONG INTERPRETIVE REPORT INCLUDES PERSONALIZED INFORMATION ON

- · Your general interests (General Occupational Themes)
- Specific activities you might like to do at work and in your leisure time (Basic Interest Scales)
- Occupations suggested by your interests (Occupational Scales)
- Your preferred styles of working and learning (Personal Style Scales)

SIX OCCUPATIONAL THEMES

- Realistic—the doers
- Investigative—the thinkers
- Artistic—the creators
- Social—the helpers
- Enterprising—the persuaders
- Conventional—the organizers

YOU CAN USE THIS INFORMATION TO HELP YOU

- · Choose a career field or specific job
- Explore educational options
- · Identify potentially satisfying work environments
- · Enrich your current work
- · Generate ideas for volunteer and leisure activities

As you read this report, always keep in mind that the *Strong* is an inventory of your interests. It is not a test of your abilities. If you need clarification of your results, be sure to talk them over with your career professional.

YOUR GENERAL OCCUPATIONAL THEMES

Your report begins with your results on the six General Occupational Themes. The chart below expands on the information presented on your Profile to include definitions of the Themes on which you scored highest, as well as career fields, personal descriptors, and leisure activities typically associated with those Themes. The Themes describe broad patterns of interest and can be used to help you identify satisfying work environments, the kinds of people you might enjoy working with, and what motivates you the most at work. Keep in mind that because the Themes are very broad, the descriptors may not fit you exactly.

YOUR THEME DESCRIPTIONS

١	/N	IIR	TH	F۸	ΛF	CO	DF.	SA

THEME	CODE	DEFINITION	CAREER FIELDS	PERSONAL DESCRIPTORS	LEISURE ACTIVITIES
Social	S	Helping Instructing Caregiving	Teaching Healthcare Counseling Religion	Helpful, concerned for others, humanistic, verbal, generous	Entertaining, volunteering, reading self-improvement books
Artistic	Α	Creating or enjoying art, drama, music, writing	Writing Entertainment Commercial or fine arts Music	Creative, expressive, independent, imaginative, original	Collecting artwork, attending plays or concerts, visiting museums, painting, playing music

ACTION STEP

Look over your Theme descriptors here and on your Profile and highlight any that seem like a good fit for you. Cross out any that don't appeal to you.

You did not score as high on the Themes in the chart below, but some of the descriptors may still appeal to you. Highlight any words or phrases that seem like a good fit.

OTHER THEME DESCRIPTIONS

ТНЕМЕ	CODE	DEFINITION	CAREER FIELDS	PERSONAL DESCRIPTORS	LEISURE ACTIVITIES
Enterprising	E	Selling Managing Persuading	Business Politics Sales Marketing	Assertive, adventurous, energetic, talkative, self-confident	Running for public office, raising money for organizations, enjoying sports
Conventional	С	Accounting Organizing Processing data	Office management Banking/accounting/ finance Government service Business education Software development	Practical, organized, systematic, accurate, efficient	Collecting things, managing family finances, participating in civic organizations, volunteering, exercising
Realistic	Working outdoors Forestr R Mechanical interests Technology Skilled		Agriculture Forestry Technology Skilled trades Law enforcement	Practical, reliable, rugged, persistent	Building and repairing things, hiking, camping, serving in the military reserves, driving recreational vehicles
Investigative	1	Researching Analyzing Problem solving	Research Mathematics Physical, natural, or medical science	Analytical, achievement oriented, independent, insightful	Reading, doing crossword puzzles, playing strategy games, surfing the Internet

A CLOSER LOOK AT YOUR GENERAL OCCUPATIONAL THEMES

Most people's interests combine more than one Theme. Your highest Themes suggest career fields that might interest you the most and are your strongest career motivators—what will most excite you in your work. Examples of career fields for your highest Themes are highlighted below.

The top Themes of your Theme code are Social and Artistic. These Themes are the ones on which we will focus in this section. Of course, you are not limited to these career fields. They are only a starting point for your exploration process.

SELECTED CAREER FIELDS

- · Counseling or psychotherapy
- · Art, dance, or journal therapy
- Elementary school teaching
- Religious occupations
- Speech pathology
- Social work

ACTION STEP

Note any career fields in the list above that appeal to you.

Although your Themes have some characteristics in common, each one has unique career motivators—what will stimulate you to achieve in your career.

YOUR CAREER MOTIVATORS

YOUR HIGHEST THEME	STRONGEST CAREER MOTIVATOR	MOTIVATOR COMBINATIONS
Social	Helping others	SA Helping others in original or imaginative ways, with autonomy and independence
Artistic	Expressing creativity	AS Using your creativity in friendly, helpful, and service-oriented ways

ACTION STEPS

- 1. Consider your career motivators. How might they determine the kind of work environment that would be attractive to you or the kind of work you would like to do? How have they been present in your life up to this point?
- 2. Consider other potential careers that seem to combine helping others and expressing creativity.

The next section of your report begins to narrow down the broad Theme categories into more specific interests.

YOUR BASIC INTERESTS

Now that you have considered your interests at the most general level, it is time to focus on specific areas of activity—things you might like to do. There are 30 Basic Interest Scales on the *Strong*.

The Basic Interest Scales in which you show the most interest are listed below. Notice that each Basic Interest is related to a particular Theme.

YOUR TOP STRONG INTEREST AREAS

BASIC INTEREST SCALE	THEME	TYPICAL INTERESTS AND ACTIVITIES
Religion & Spirituality	Social	Conducting worship servicesProviding spiritual counselingStudying religion
Teaching & Education	Social	Teaching young peoplePlanning learning activitiesExplaining what things mean
Human Resources & Training	Social	Training new employeesFacilitating leadership programsLeading career development groups
Office Management	Conventional	Organizing records and filesCoordinating office activitiesManaging and ordering inventory
Performing Arts	Artistic	Acting in a playTeaching music or dramaAttending concerts and plays

ACTION STEPS

- 1. Look over the interest areas above. How are they present in your life now? Do they represent your current work, school, or leisure interests? Do the activities you like cluster in the same Themes as your general interests? If they do, your interests are probably fairly focused. Try to make sure your work matches these interests. If your interest areas do not cluster, your interests may be more diverse. Think about ways you might incorporate some of them into your work and others into your leisure time.
- 2. Look at section 2 of your Profile. In what areas do you have the least interest? Try to avoid these areas in your work. If you do have to work in areas that are not particularly interesting to you, try to engage your top interests in your leisure time.

YOUR SIMILARITY TO OCCUPATIONS

The Occupational Scales section of the *Strong* focuses your work interests even further. A high score on an Occupational Scale means your likes and dislikes are similar to those of the people who work in the occupation and who are satisfied with their jobs. Listed below are the Occupational Scales on which you scored the highest. You may enjoy the day-to-day work of these or related occupations. Click the name of the occupation to visit the O*NET database and learn more about it.

Note that each of the following occupations has a Theme code. Ask your career professional to show you how to use Theme codes to expand your list of occupations to explore. The occupations listed below are just a few of the occupations that might interest you.

YOUR TOP STRONG OCCUPATIONS

OCCUPATION	THEME CODE	TYPICAL WORK TASKS	SELECTED KNOWLEDGE, SKILLS, ABILITIES	
Elementary School Teacher		 Teach basic academic and social skills Prepare, administer, and grade tests and assignments Confer with interested parties to resolve students' behavioral and academic problems 	 Knowledge of principles and methods for curriculudesign, teaching, and instruction Ability to verbally communicate information and ideas so others will understand 	
Community Service Director	SE	 Plan, organize, and/or coordinate the activities of a social service program or community outreach organization Direct fund-raising activities Plan and administer budgets 	Knowledge of management principles involved in strategic planning and coordination of people and resources Knowledge of processes for providing customer service, including assessing needs and evaluating satisfaction Ability to represent the organization to customers, the public, government, and other external parties	
Middle School Teacher	S	 Adapt teaching methods and instructional materials to meet students' varying needs and interests Establish and enforce procedures for maintaining order among students Confer with parents and other educators to resolve students' behavioral and academic problems 	Knowledge of principles and methods for curriculum design, teaching and instruction, and the measurement of training effects Skill in teaching others how to do something Ability to communicate information and ideas in speaking so others will understand	
Special Education Teacher	Teach school subjects and daily living skills to educationally and physically handicapped students Confer with parents, administrators, and others to develop individual educational plans to promote students' educational, physical, and social development		Knowledge of methods for curriculum design, teaching, and instruction Skill in selecting and using training/instructional methods and procedures appropriate to the person Knowledge of human behavior and performance	
Speech Pathologist	SA	Assess and treat persons with speech, language, voice, and fluency disorders Administer speech/language evaluations or examinations	Knowledge of methods for diagnosing and treating speech disorders Knowledge of the structure and content of the English language	
School Counselor	SE	 Counsel individuals and provide group educational and vocational guidance services Advise students in understanding and overcoming personal and social problems Assess students' abilities, interests, and personality 	Knowledge of human behavior and performance Knowledge of methods for treating mental dysfunctions and for providing career counseling and guidance	
Administrative Assistant	cs	Provide high-level administrative support by handling information requests and organizing schedules Prepare reports, memos, and letters using word-processing, spreadsheet, database, or presentation software Prepare agendas and make arrangements for meetings	Knowledge of administrative and clerical procedures such as word processing, managing files and records, and office procedures Skill in coordination of people and resources Skill in time management for self and others	

YOUR TOP STRONG OCCUPATIONS (continued)

OCCUPATION	THEME CODE	TYPICAL WORK TASKS	SELECTED KNOWLEDGE, SKILLS, ABILITIES
Paralegal	CE	Prepare legal documents, including briefs, pleadings, appeals, wills, contracts, and real estate closing statements Assist lawyers by researching legal precedent and investigating facts	 Knowledge of laws, legal codes, and court procedures Knowledge of administrative and clerical procedures such as word processing and managing files and records Skill in communicating effectively in writing
Advertising Account Manager	AE	 Plan and administer advertising policies and programs Oversee production of ads, contests, and coupons to create interest in a product or service Coordinate activities of sales, media, graphic arts, and finance professionals 	Knowledge of marketing strategy, promotions, product demonstration, sales techniques Knowledge of media production, communication, and dissemination methods Ability to convey information clearly and effectively
Photographer	ARE	Photograph persons, subjects, and merchandise or other commercial products Photograph subjects or newsworthy events using a variety of photographic equipment	 Skill in estimating or measuring light level and distance using measuring devices Ability to quickly and repeatedly adjust the controls of a machine to exact positions Skill in focusing cameras and adjusting settings based on lighting, subject material, distance, and film speed

ACTION STEPS

- 1. Highlight words or phrases that appeal to you in the Typical Work Tasks column of the preceding Occupations chart. Can you fit these highlighted words or phrases together to design your own unique job?
- 2. Refer to the last column of the chart to determine what knowledge, skills, and abilities you already possess or may need to acquire for any of the occupations that interest you.
- 3. Visit http://www.onetonline.org/find/descriptor/browse/Interests/ to search the O*NET database by Theme code. Search for additional occupations with Theme codes that share your top Themes.

YOUR PERSONAL STYLE

Your personal style in five areas is indicated in the chart below, suggesting your unique way of approaching work and learning.

YOUR PERSONAL STYLE SCALES PREFERENCES

PERSONAL STYLE SCALE	YOUR SCORE SUGGESTS YOU SHOULD CONSIDER A JOB WHERE
	You work more with people than with ideas, data, or things.
Work Style	You can interact with colleagues or customers on a regular basis.
-	You don't have to spend a lot of time alone writing reports or analyzing data.
	You can learn both ideas and skills.
Learning Environment	You can balance your learning between reading and listening to lectures and hands-on experience.
	You can apply new ideas to concrete problems.
	You can assume leadership when necessary.
Leadership Style	You can take charge of some projects but not others.
	You can voice your opinion or not, depending on the circumstances.
	 You don't have to take physical, financial, or social risks.
Risk Taking	You can make decisions carefully.
	You can feel secure in your job.
	You can work independently some of the time and work on teams other times.
Team Orientation	You can make decisions on your own and by consensus.
	• You have a balance between group and individual responsibility and accomplishment.

ACTION STEPS

Consider your personal style in the five areas listed above. Highlight the phrases you agree with. Cross out those you don't agree with. How do your highlighted phrases relate to the Theme codes that appear elsewhere in your report? What implications do your results have for

- Working with others or alone? (Work Style, Leadership Style, Team Orientation)
- Your approach to learning? (Learning Environment)
- The way you go about your career search? (Risk Taking)

INTERPRETIVE REPORT SUMMARY

You have seen throughout your report that your General Occupational Themes, Basic Interests, and Occupations are all related to six personal/occupational categories: Realistic, Investigative, Artistic, Social, Enterprising, and Conventional. The following chart summarizes your personal information from these categories and suggests how each section of your *Strong* report might be represented in your life.

YOUR HIGHEST THEMES

- Social
- Artistic

PERSONAL AND WORK ENVIRONMENT DESCRIPTORS

- · Helpful, collaborative, cooperative
- · Creative, flexible, self-expressive

SPECIFIC INTERESTS FOR WORK, LEISURE, AND LEARNING

- Conducting worship services
- · Providing spiritual counseling
- Studying religion
- Teaching young people
- Planning learning activities
- Explaining what things mean

- Training new employees
- Facilitating leadership programs
- Leading career development groups

CAREERS THAT MIGHT BE MOST APPEALING TO YOU

- Elementary School Teacher
- Community Service Director
- Middle School Teacher
- Special Education Teacher
- Speech Pathologist

- School Counselor
- Administrative Assistant
- Paralegal
- Advertising Account Manager
- Photographer

HOW YOU LIKE TO WORK AND LEARN

- · Interacting with others on a regular basis
- A combination of practical and theoretical learning
- Taking charge of some projects but not others
- . Playing it safe and making decisions carefully
- A combination of group and individual responsibility and accomplishment

NEXT STEPS

As is true for many people, your General Occupational Themes, Basic Interests, and Occupations share many characteristics. This often represents a similar focus throughout work, leisure, and academic interests. Find out as much as you can about occupations, career fields, leisure activities, and academic interests with codes similar to those of your top Themes.

ACTION STEPS

- 1. Using the summary chart on the preceding page or any of the descriptors you highlighted in this report or on your Strong Profile, create a master list of all descriptors that either describe you or appeal to you. Take this list with you to any informational or job interviews you attend. During the interview, ask questions to determine whether there are opportunities to express these interests or engage in these activities and try to determine whether there is a good fit between your interests and the job you are considering. For example, if you highlighted helpful, collaborative, cooperative, ask about opportunities to express this interest.
- 2. Your Strong results can also help you during your career exploration. Your Social Theme score suggests that the career planning process may at times seem too impersonal, requiring you to be more objective and reflective than you like to be. To keep yourself motivated:
 - Talk to as many people as possible who work in occupations related to your interests.
 - · Join clubs or volunteer in the areas that interest you.
 - · Share your feelings with family and friends.
 - Visit some classes before you enroll in a career-related educational program to make sure the training will be meaningful and allow you to make personal connections.
 - Ask a close friend to help you check out your decision so that you can bounce ideas off him or her and get support.
- 3. The booklet Where Do I Go Next? Using Your Strong Results to Manage Your Career provides worksheets to help you in your career exploration. Use this booklet and other helpful books and Web sites suggested by your career professional.