

Name : _____ Xxxxx _____

Class : _____ Pursuing / Completed Graduation _____

Place : _____ -delhi _____

SAMPLE REPORT

TABLE OF CONTENTS

Your Dreams	1
Quick Snapshot	2
What Is Aptitude	3
Your Aptitude Map	4
Aptitudes Descriptions	5
The Road Ahead	10
The Mytalent Process	11
Disclaimer	12

SAMPLE REPORT

YOUR DREAMS...OUR SUGGESTIONS

In the words of famous management thinker and Guru, Peter Drucker, "Most people think they know what they are good at, they are usually wrong; and yet a person can perform only from strength".

This insight from Peter Drucker has been proven correct time and again. Most of us think about our careers in terms of getting good education so that we can get good paying jobs, a very few of us actually think in terms of understanding our own self better and then finding the appropriate career options. Our "MyTalent Senior" program has been designed to help find the Real Inherent Talents of an individual. The responses given by you during "MyTalent Senior" Assessment, were diligently analyzed by our experts and this Report is the presentation of their findings and their recommendations on your BEST FIT courses / career.

SAMPLE REPORT


A QUICK SNAPSHOT

Hi Xxxxx,

Our experts have gone through your "MyTalent Senior" Assessment and have diligently analyzed the same.

The analysis suggests that you have the following Aptitudes :

Your High to Moderate Aptitudes are Language Facility, Auditory Aptitude, Verbal Aptitude, Observation Power and Foresight Aptitude.

Your INHERENT STRENGTHS were analyzed in terms of unique combinations of your Aptitudes and then we arrived at your BEST FIT Career Options. So here are the Three Recommended Career Choices

1. CORPORATE TRAINER
2. COPYWRITING / INSTRUCTIONAL DESIGNER
3. EDUCATION / PUBLICATION ENTREPRENEUR

Please read on to get detailed analysis and explanations!

What is Aptitude?

Every individual is unique and is born with certain inherent potential or talent. This talent helps them to learn things easily and quickly. Psychologists call this potential as Aptitude.


Aptitude gets reflected in an individual, essentially as a result of early exposure during childhood and growing up years.

Each one of us do several tasks or study different subjects or interact with different people or work in different environments. While doing so we are utilizing our aptitude/s to perform or understand these. Our success is dependent on the strength in certain aptitudes that we are able to use.

We at MapMyTalent have assessed fifteen different Aptitudes during your MyTalent Senior Assessment. In this report you will find your aptitude scores, which are not absolute, but are relative scores. This means that your scores have been statistically compared with the People of your age group and then used for further analysis. You will find them depicted as Excellent, High, Above Average, Average or Below Average. Further, we have provided the descriptions of all those Aptitudes, where you have scored Excellent or High.

It is not important to have a High Score in all the Aptitudes but important to have the right combination of Aptitudes, which would fit with one's career.

XXXXX'S APTITUDE MAP


Language Facility

Your Assessment Score reveals that you have high Aptitude for "Language Facility". This can be further elaborated as:

- People with high Aptitude for "Language Facility" find it easier to do repetitive memorization while learning languages or any type of specialized words.
- They love to explore the rich world of different languages (both domestic and international) and also about different cultures.
- They generally enjoy learning lines for a play, preparing for speech, or presentation, studying their subject well to give a tour of a school, historic site, or museum.
- People with this Aptitude, can learn unfamiliar words and languages easily. This Aptitude of Language Facility helps in doing work like written translation, desk journalism, creative writing, copywriting etc.

This Aptitude could be of help to marketers who need to understand different cultures, business persons, who need to have a varied and enriched network.

Further, many a times, this Aptitude has helped budding doctors to learn different, unfamiliar words and terminology.

Auditory Aptitude

Your Assessment Score reveals that you have high "Auditory Aptitude". This can be further elaborated as:

- People with high "Auditory Aptitude" naturally develop interest in music, which is likely to endure.
- Such people derive overall satisfaction and happiness by striving to make time for playing and listening to music.
- Auditory Aptitude helps to do the task efficiently for dance or choreography.
- High "Auditory Aptitude" helps in work that involves selecting the "right" music and/or sound effects for theatre, film, or performing arts production.
- This aptitude helps in the overall learning of an individual. One can also use this aptitude in a number of other works.

We do believe that a career in music is a personal choice and needs to be considered while taking into account, other aptitudes, before taking the final decision. It is also been seen that not everyone with auditory aptitudes may have an interest in music.

People with this Aptitude can do extremely well utilizing this talent in learning a foreign language or speech pathology, acoustical engineering or in broad-casting. Further, they can also work as an information technologist in music and film production projects, research in music, etc. The key is to utilize this Aptitude, whether at work or leisure. Having this Aptitude and not utilizing that might lead to great dissatisfaction.

XXXXX'S APTITUDES

Verbal

Your Assessment Score reveals that you have high "Verbal Aptitude". This can be further elaborated as:

- People with this Verbal Aptitude are good at communication. They can understand and comprehend others views and then articulate their own very well.
- These people have superior word knowledge. This superior knowledge is not generally reflected in verbal flaunting of unusual words; rather such knowledge gets reflected in good thinking vocabulary, well-honed tools for thought.
- When in a discussion, they give others time to speak and listen to them with intent. They are patient when others speak and are able to make out what others are trying to convey.
- People with this ability, develop the skills in communication easily and quickly. They can express their learning in the world around them quickly.

Every profession require this aptitude to some extent but teacher, lawyer, business manager, sales professionals, communicators needs it the most.

XXXXX'S APTITUDES

Observation

Your Assessment Score reveals that you have high Aptitude for "Observation". This can be further elaborated as:

- A high aptitude for "observation" indicates the ability to notice and remember small visual details.
- People with this Aptitude, can be very quick in paying attention to visual change and detail as compared to others.
- This Aptitude comes in handy for the people who are engaged in checking or monitoring or evaluating quality or consistency. The best examples are doctors, psychologist, detectives, appraisers, antique dealers etc.
- Physicians and medical professionals score high as they have to notice minute changes in the condition of the patient or irregularities in CT scans or x-rays as an important part of their jobs.

This Aptitude comes in handy in quite a lot of professions, like the field of forensics and house-keeping. In our day to day life, having this aptitude helps us to notice important details such as a ceiling crack at your house or even unimportant, like a colleagues new haircut.

Foresight Aptitude

Your Assessment Score reveals that you have high "Foresight Aptitude". This can be further elaborated as:

- People with this Aptitude have the capability of thinking beyond the average people. This aptitude helps the individual to keep the mind focus on a distant goal.
- These people enjoy the work which allows one to think of different paths to reach success prior to actually getting it. They can also talk about the hindsight with clarity.
- With this Aptitude, if the people feel that their work is advancing in the direction of their vision, then they tend to feel more engaged and satisfied. Despite setbacks and discouragement they will be able to find ways to continue the task that they have envisioned.
- They feel purposeful when they are striving for that goal and once they get it, they might feel aimless.

It is important for people with "Foresight Aptitude" to remember that formulating their vision is in itself a process and may change direction or focus as one gains knowledge and experience.

Among the many occupations and professions that demand this Aptitude, the prominent ones are market research analyst, entrepreneur, sales forecaster, political scientist, diplomat, and politician.

THE ROAD AHEAD FOR XXXXX

After an in-depth analysis of your inherent strengths, we recommend the following three career choices for you.

1. CORPORATE TRAINER
2. COPYWRITING / INSTRUCTIONAL DESIGNER
3. EDUCATION / PUBLICATION ENTREPRENEUR

Hi,

After having gone through your Assessment Scores and your Interest profile, we feel that it will best for you to utilize your Verbal, language and Observation Aptitude in your work. All these three are best utilized in the field of Corporate Training and more particularly in the "Training Delivery" Not necessarily in "training design". To add on to your qualification for a career in the above mentioned field, it will be good to acquire certification / diploma in NLP / Behavioural / Skill training from a reputed institute.

All The VERY BEST!

Dr.GOBS

What we have done is to find your Inherent Strength Pattern and suggest careers to you where you can utilize these Strengths and work effortlessly, thereby getting a true sense of joy in doing work.

This is just the beginning; success in any career is going to be largely driven by the efforts that you put in. You have to draw your short term and goal goals and keep pursuing them honestly and diligently.


You can always get back to us at drgobs@mapmytalent.in

SAMPLE REPORT

HOW DO WE KNOW ALL THIS?

HOW DO WE KNOW ALL THIS?

THE PROCESS


MapMyTalent process has been designed after years of research in the field of career assessment and after counseling thousands of students. Using proprietary and tested battery of assessments, we map the students' Aptitudes.

Various combinations of the students' Aptitudes are then checked for their fitment with various lucrative Career Options and students own Career Interests and Inclinations and then final recommendations are made.

DISCLAIMER

This is a confidential report, to be read by student and his/her parents only. This report is entirely based on the responses given by the student during MapMyTalent assessment and is not based on any performance at work or study. MapMyTalent assessment is a standardized psychometric assessment. Research suggests that psychometric assessments can be powerful predictors of successful performance in study and work activities.

The Aptitude Type combinations for different careers have been arrived at after in-depth secondary research and as such are subject to longitudinal study results.

This report is entirely recommendatory in nature and should not be seen as a definite comment. Sattava Edusys exempts itself of any liability.

SAMPLE REPORT