
Strong Interest Inventory®
Profile with College Profile and Interpretive Report

College Profile developed by Jeffrey P. Prince
Interpretive Report developed by Judith Grutter and Allen L. Hammer

Strong Interest Inventory ® Profile Copyright 2004, 2012 by CPP, Inc. All rights reserved. Strong Interest Inventory ® College Profile Copyright 2004, 2012 by CPP, Inc. All rights reserved. Strong Interest Inventory ® Interpretive Report
Copyright 2004, 2012 by CPP, Inc. All rights reserved. No part of this publication may be reproduced in any form or manner without prior written permission from CPP, Inc. Strong Interest Inventory and the Strong and CPP logos are
trademarks or registered trademarks of CPP, Inc., in the United States and other countries. O*NET is a trademark of the U.S. Department of Labor, Employment and Training Administration.

CPP, Inc. | 800-624-1765 | www.cpp.com

Report prepared for

JANE SAMPLE
Date taken

March 22, 2012

Interpreted by
Joseph Advisor

SC

Sample College

Strong Interest Inventory® Profile

JANE SAMPLE F Page 2

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.

Strong Interest Inventory® Profile JANE SAMPLE F Page 3

SECTION 1GENERAL OCCUPATIONAL THEMES

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 INTERESTS WORK ACTIVITIES POTENTIAL SKILLS VALUESCODE

THEME DESCRIPTIONS

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

Social

A

Self-expression,
art appreciation,
communication, culture

Composing music,
performing, writing,
creating visual art

Creativity, musical ability,
artistic expression

Beauty, originality,
independence, imagination

Artistic

E

Business, politics,
leadership,
entrepreneurship

Selling, managing,
persuading, marketing

Verbal ability, ability to
motivate and direct others

Risk taking, status,
competition, influence

Enterprising

C

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

Conventional

I

Science, medicine,
mathematics, research

Performing lab work,
solving abstract problems,
conducting research

Mathematical ability,
researching, writing,
analyzing

Independence, curiosity,
learning

Investigative

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

Realistic

YOUR HIGHEST THEMES YOUR THEME CODE

 Social, Artistic SA

CODE
STANDARD SCORE & INTEREST LEVEL

 30 40 50 60 70
STD SCORETHEME

Social S 62

Artistic A 45

Enterprising E 41

Conventional C 40

Investigative I 34

Realistic R 32

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.

HIGH

MODERATE

LITTLE

LITTLE

VERY LITTLE

VERY LITTLE

Strong Interest Inventory® Profile JANE SAMPLE F Page 4

BASIC INTEREST SCALES

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.

SECTION 2

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. Counseling & Helping (S)
3. Teaching & Education (S)
4. Writing & Mass Communication (A)
5. Politics & Public Speaking (E)

Areas of Least Interest
Programming & Information
Systems (C)

Protective Services (R)

Visual Arts & Design (A)

SOCIAL — High
STD

SCORE
BASIC INTEREST SCALE STD SCORE & INTEREST LEVEL

 30 40 50 60 70

Religion & Spirituality 67VH

Counseling & Helping 66VH

Teaching & Education 65H

Human Resources & Training 56M

Social Sciences 51M

Healthcare Services 35VL

ARTISTIC — Moderate
STD

SCORE
BASIC INTEREST SCALE STD SCORE & INTEREST LEVEL

 30 40 50 60 70

Writing & Mass Communication 63H

Culinary Arts 59M

Performing Arts 47M

Visual Arts & Design 32VL

ENTERPRISING — Little
STD

SCORE
BASIC INTEREST SCALE STD SCORE & INTEREST LEVEL

 30 40 50 60 70

Politics & Public Speaking 58H

Management 50M

Marketing & Advertising 40L

Sales 36VL

Law 34VL

Entrepreneurship 32VL

CONVENTIONAL — Little
STD

SCORE
BASIC INTEREST SCALE STD SCORE & INTEREST LEVEL

 30 40 50 60 70

Office Management 53M

Finance & Investing 36VL

Taxes & Accounting 33VL

Programming & Information Systems 31VL

INVESTIGATIVE — Very Little
STD

SCORE
BASIC INTEREST SCALE STD SCORE & INTEREST LEVEL

 30 40 50 60 70

Research 39L

Mathematics 37L

Science 35VL

Medical Science 35VL

REALISTIC — Very Little
STD

SCORE
BASIC INTEREST SCALE STD SCORE & INTEREST LEVEL

 30 40 50 60 70

Nature & Agriculture 41L

Athletics 37L

Military 36VL

Computer Hardware & Electronics 33VL

Mechanics & Construction 32VL

Protective Services 31VL

INTEREST LEVELS: VL = Very Little | L = Little | M = Moderate | H = High | VH = Very High

Strong Interest Inventory® Profile JANE SAMPLE F Page 5

OCCUPATIONAL SCALES

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.

SECTION 3

YOUR TOP TEN STRONG OCCUPATIONS

 1. Speech Pathologist (SA)Speech Pathologist (SA)
2. Librarian (A)Librarian (A)
3. Mental Health Counselor (S)Mental Health Counselor (S)
4. Special Education Teacher (S)Special Education Teacher (S)
5. Elementary School Teacher (S)Elementary School Teacher (S)
6. Social Worker (SA)Social Worker (SA)
7. Public Relations Director (AE)Public Relations Director (AE)
8. School Counselor (SE)School Counselor (SE)
9. English Teacher (ASE)English Teacher (ASE)

10. Secondary School Teacher (S)Secondary School Teacher (S)

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.

Occupations of
Dissimilar Interest

Architect (ARI)

Athletic Trainer (RIS)

Physicist (IRA)

Veterinarian (IRA)

Medical Illustrator (AIR)

http://www.onetonline.org/link/summary/29-1127.00
http://www.onetonline.org/link/summary/29-1127.00
http://www.onetonline.org/link/summary/25-4021.00
http://www.onetonline.org/link/summary/25-4021.00
http://www.onetonline.org/link/summary/21-1014.00
http://www.onetonline.org/link/summary/21-1014.00
http://www.onetonline.org/link/summary/25-2041.00
http://www.onetonline.org/link/summary/25-2041.00
http://www.onetonline.org/link/summary/25-2021.00
http://www.onetonline.org/link/summary/25-2021.00
http://www.onetonline.org/link/summary/21-1021.00
http://www.onetonline.org/link/summary/21-1021.00
http://www.onetonline.org/link/summary/11-2031.00
http://www.onetonline.org/link/summary/11-2031.00
http://www.onetonline.org/link/summary/21-1012.00
http://www.onetonline.org/link/summary/21-1012.00
http://www.onetonline.org/link/summary/25-1123.00
http://www.onetonline.org/link/summary/25-1123.00
http://www.onetonline.org/link/summary/25-2031.00
http://www.onetonline.org/link/summary/25-2031.00

Strong Interest Inventory® Profile JANE SAMPLE F Page 6

OCCUPATIONAL SCALES SECTION 3

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 O*NET™ online at
http://www.onetonline.org

SOCIAL — Helping, Instructing, Caregiving
STD

SCORE
MIDRANGEOCCUPATIONAL SCALE

THEME
CODE 10 15 20 30 40 50 55 60

DISSIMILAR SIMILAR

SA Speech Pathologist 62

S Mental Health Counselor 59

S Special Education Teacher 59

S Elementary School Teacher 58

SA Social Worker 58

SE School Counselor 57

S Secondary School Teacher 55

S Career Counselor 54

SE Community Service Director 54

S Instructional Coordinator 53

S Middle School Teacher 53

SA University Administrator 53

SEA School Administrator 47

SEA Human Resources Manager 46

SAE Training & Development Specialist 46

SC Customer Service Representative 45

SA Rehabilitation Counselor 45

S Religious/Spiritual Leader 43

SAI University Faculty Member 43

SEA Bartender 42

SAE Human Resources Specialist 42

SE Parks & Recreation Manager 40

SCE Loan Officer/Counselor 38

SA Recreation Therapist 35

SAC Management Analyst 34

SAR Occupational Therapist 34

SE Personal Financial Advisor 34

SI Registered Nurse 22

SIR Physical Therapist 3

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

SCORE
MIDRANGEOCCUPATIONAL SCALE

THEME
CODE 10 15 20 30 40 50 55 60

DISSIMILAR SIMILAR

A Librarian 59

AE Public Relations Director 57

ASE English Teacher 56

AE Broadcast Journalist 54

AE Advertising Account Manager 50

A Translator 50

A Reporter 45

ASE Attorney 42

A Arts/Entertainment Manager 39

ASI ESL Instructor 38

ARE Photographer 37

A Editor 35

AIR Technical Writer 32

AER Public Administrator 31

AR Artist 30

AI Urban & Regional Planner 27

A Musician 26

ASE Art Teacher 20

ACI Computer/Mathematics Manager 19

A Graphic Designer 8

AIR Medical Illustrator -4

ARI Architect -20

Strong Interest Inventory® Profile JANE SAMPLE F Page 7

OCCUPATIONAL SCALES SECTION 3

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 O*NET™ online at
http://www.onetonline.org

ENTERPRISING — Selling, Managing, Persuading
STD

SCORE
MIDRANGEOCCUPATIONAL SCALE

THEME
CODE 10 15 20 30 40 50 55 60

DISSIMILAR SIMILAR

ECS Facilities Manager 46

EAS Elected Public Official 45

E Life Insurance Agent 45

EC Buyer 43

EAS Marketing Manager 42

ESA Operations Manager 38

E Top Executive, Business/Finance 36

ERA Chef 33

EAC Florist 32

ECR Purchasing Agent 32

ECR Restaurant Manager 30

E Technical Sales Representative 30

E Realtor 29

E Wholesale Sales Representative 29

EC Cosmetologist 26

EAS Flight Attendant 23

E Sales Manager 23

E Securities Sales Agent 22

EA Interior Designer 13

ECR Optician 9

CONVENTIONAL — Accounting, Organizing, Processing Data
STD

SCORE
MIDRANGEOCCUPATIONAL SCALE

THEME
CODE 10 15 20 30 40 50 55 60

DISSIMILAR SIMILAR

CS Administrative Assistant 53

CES Food Service Manager 50

CES Nursing Home Administrator 50

CES Business Education Teacher 48

CE Paralegal 48

CES Production Worker 44

CE Credit Manager 43

CSE Business/Finance Supervisor 41

CSE Farmer/Rancher 36

CS Auditor 34

CE Financial Analyst 33

C Health Information Specialist 33

C Technical Support Specialist 28

CRE Military Enlisted 25

CI Computer Programmer 24

C Accountant 23

CSE Financial Manager 23

CIR Network Administrator 21

C Computer & IS Manager 20

CI Software Developer 19

C Computer Systems Analyst 15

CIR Mathematics Teacher 12

CI Actuary 7

Strong Interest Inventory® Profile JANE SAMPLE F Page 8

OCCUPATIONAL SCALES SECTION 3

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 O*NET™ online at
http://www.onetonline.org

INVESTIGATIVE — Researching, Analyzing, Inquiring
STD

SCORE
MIDRANGEOCCUPATIONAL SCALE

THEME
CODE 10 15 20 30 40 50 55 60

DISSIMILAR SIMILAR

IAS Psychologist 35

IAR Sociologist 27

IES Dietitian 24

IA Geographer 23

I Engineer 19

IAR Physician 19

IRA Chiropractor 14

IRA Geologist 11

IRC Medical Technologist 11

IR Optometrist 10

IRS Science Teacher 9

IRA Biologist 8

IR Chemist 7

IRA Respiratory Therapist 5

IRC Medical Technician 4

ICR Pharmacist 4

IRC Computer Scientist 2

IRC Mathematician 2

IR R&D Manager 1

IRA Dentist -4

IRA Veterinarian -7

IRA Physicist -12

REALISTIC — Building, Repairing, Working Outdoors
STD

SCORE
MIDRANGEOCCUPATIONAL SCALE

THEME
CODE 10 15 20 30 40 50 55 60

DISSIMILAR SIMILAR

RE Law Enforcement Officer 28

RC Landscape/Grounds Manager 22

REI Military Officer 22

REI Horticulturist 21

RIC Engineering Technician 19

RSI Vocational Agriculture Teacher 18

RI Forester 15

RCI Emergency Medical Technician 12

RIS Radiologic Technologist 11

RIA Carpenter 10

R Automobile Mechanic 4

RIA Electrician 3

RIS Firefighter 1

RIS Athletic Trainer -18

Strong Interest Inventory® Profile JANE SAMPLE F Page 9

PERSONAL STYLE SCALES

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.

SECTION 4

YOUR PERSONAL STYLE SCALES PREFERENCES

 1. You likely prefer working with people.
2. You seem to prefer to learn through lectures and books.
3. You probably prefer to lead by 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.

Prefers working alone;
enjoys data, ideas,
or things; reserved

PERSONAL STYLE SCALE

Prefers practical learning
environments; learns by

doing; prefers short-term
training to achieve a
specific goal or skill

Is not comfortable taking
charge of others; prefers
to do the job rather than

direct others; may lead by
example rather than by

giving directions

Dislikes risk taking;
likes quiet activities;

prefers to play it safe;
makes careful decisions

Prefers accomplishing
tasks independently;

enjoys role as independent
contributor; likes to solve

problems on one’s own

Work Style

Learning
Environment

Leadership Style

Risk Taking

Team
Orientation

Prefers working with
people; enjoys helping
others; outgoing

 25 35 45 55 65 75 STD SCORE

Prefers academic
environments; learns through
lectures and books; willing
to spend many years in
school; seeks knowledge
for its own sake

Is comfortable taking
charge of and motivating
others; prefers directing
others to doing the job alone;
enjoys initiating action;
expresses opinions easily

Likes risk taking; appreciates
original ideas; enjoys
thrilling activities and taking
chances; makes quick
decisions

Prefers working on teams;
enjoys collaborating on
team goals; likes problem
solving with others

 25 35 45 55 65 75

CLEAR CLEARMIDRANGE

CLEAR CLEARMIDRANGE

·

·

·

·

·

73

62

58

30

48

Strong Interest Inventory® Profile JANE SAMPLE F Page 10

PROFILE SUMMARY SECTION 5

YOUR HIGHEST THEMES YOUR THEME CODE

 Social, Artistic SA

YOUR TOP FIVE INTEREST AREAS

1. Religion & Spirituality (S)
2. Counseling & Helping (S)
3. Teaching & Education (S)
4. Writing & Mass Communication (A)
5. Politics & Public Speaking (E)

YOUR TOP TEN STRONG OCCUPATIONS

 1. Speech Pathologist (SA)Speech Pathologist (SA)
2. Librarian (A)Librarian (A)
3. Mental Health Counselor (S)Mental Health Counselor (S)
4. Special Education Teacher (S)Special Education Teacher (S)
5. Elementary School Teacher (S)Elementary School Teacher (S)
6. Social Worker (SA)Social Worker (SA)
7. Public Relations Director (AE)Public Relations Director (AE)
8. School Counselor (SE)School Counselor (SE)
9. English Teacher (ASE)English Teacher (ASE)

10. Secondary School Teacher (S)Secondary School Teacher (S)

YOUR PERSONAL STYLE SCALES PREFERENCES

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

Section Title

TOTAL PERCENTAGE

Occupations

Subject Areas

Activities

Leisure Activities

People

Your Characteristics

Strongly Like Like Indifferent Dislike Strongly Dislike

ITEM RESPONSE PERCENTAGES

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

RESPONSE SUMMARY

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

SECTION 6

4 21 3 2 71

11 15 13 7 54

2 36 7 4 51

52 11 11 4 22

13 25 44 6 13

33 44 0 11 11

10 24 9 4 53

Total possible responses: 291 Your response total: 290 Items omitted: 1 Typicality index: 21 Combination of item responses appears consistent.

Areas of Least Interest
Programming & Information
Systems (C)

Protective Services (R)

Visual Arts & Design (A)

Occupations of
Dissimilar Interest

Architect (ARI)

Athletic Trainer (RIS)

Physicist (IRA)

Veterinarian (IRA)

Medical Illustrator (AIR)

CPP, Inc. | 800-624-1765 | www.cpp.com
© Full copyright information appears on page 1.

http://www.onetonline.org/link/summary/29-1127.00
http://www.onetonline.org/link/summary/29-1127.00
http://www.onetonline.org/link/summary/25-4021.00
http://www.onetonline.org/link/summary/25-4021.00
http://www.onetonline.org/link/summary/21-1014.00
http://www.onetonline.org/link/summary/21-1014.00
http://www.onetonline.org/link/summary/25-2041.00
http://www.onetonline.org/link/summary/25-2041.00
http://www.onetonline.org/link/summary/25-2021.00
http://www.onetonline.org/link/summary/25-2021.00
http://www.onetonline.org/link/summary/21-1021.00
http://www.onetonline.org/link/summary/21-1021.00
http://www.onetonline.org/link/summary/11-2031.00
http://www.onetonline.org/link/summary/11-2031.00
http://www.onetonline.org/link/summary/21-1012.00
http://www.onetonline.org/link/summary/21-1012.00
http://www.onetonline.org/link/summary/25-1123.00
http://www.onetonline.org/link/summary/25-1123.00
http://www.onetonline.org/link/summary/25-2031.00
http://www.onetonline.org/link/summary/25-2031.00

Strong Interest Inventory®
College Profile

JANE SAMPLE F Page 11

USING YOUR THEMES

YOUR HIGHEST THEMES YOUR THEME CODE

 Social, Artistic SA

To encourage exploration of your interests, your top three Themes are listed below in order of interest. Each Theme
describes an important aspect of your interests and personality. Use all three Themes to identify college courses and
academic majors that allow you to express what is important to you. The majors listed within each Theme are examples
of some of the many related academic areas worth exploring.

CONSIDERING THEMES OF GREATEST INTEREST TO YOU

TYPICAL COLLEGE MAJORS

Social (S)
EMPATHIC HELPERS
Social students prefer to take a helping or altruistic approach involving teaching, developing, or caring for others.

Child Development
Counseling
Criminology
Dietetics/Nutrition
Elementary Education
ESL Teaching

Ethnic Studies
Family Studies
Health Education
Hearing and Speech
Home Economics
Human Services

Nursing
Occupational Therapy
Physical Education
Public Health
Recreation
Religious Studies

Secondary Education
Social Work
Special Education
Substance Abuse Counseling
Urban Studies
Women’s Studies

TYPICAL COLLEGE MAJORS

Artistic (A)
CREATIVE COMMUNICATORS
Artistic students prefer to take a self-expressive or creative approach involving art/design, music, or writing.

Advertising
Architecture
Art Education
Art History
Broadcasting
Cinematography

Classics
Comparative Literature
Creative Writing
Dance
Design
English

Fashion Merchandising
Fine Arts
Foreign Languages
Humanities
Journalism
Linguistics

Mass Communication
Medical Illustration
Music Education
Philosophy
Photography
Theater Arts

TYPICAL COLLEGE MAJORS

Enterprising (E)
ACTIVE PERSUADERS
Enterprising students prefer to influence or lead others through selling the merits of ideas or products.

Business Administration
Business Education
Consumer Economics
Finance
Government
History

Hospitality
Hotel Management
Human Resources
Insurance
International Business
International Relations

Management
Marketing
Organizational Leadership
Personnel and Labor Relations
Political Science
Pre-Law

Public Administration
Public Relations
Real Estate
Restaurant Management
Retail Merchandising
Travel and Tourism

Strong Interest Inventory® College Profile JANE SAMPLE F Page 12

USING YOUR BASIC INTEREST SCALES

These scales indicate interests that are important to your overall lifestyle, both in school and out of school.

Use your strongest basic interests to explore college courses, extracurricular activities, internships, and part-time jobs. You
show the greatest interest in the five areas outlined below (arranged in descending order of interest).

CAMPUS ORGANIZATIONS/ACTIVITIES INTERNSHIPS/JOB SETTINGS COLLEGE COURSES

Community Service Group Campus Ministry Counseling
Peer Counseling Hospice Care Philosophy
Religious Group Nonprofit Agency Religious Studies

RELIGION & SPIRITUALITY —
Ministering to others’ spiritual or religious needs

Very High

CAMPUS ORGANIZATIONS/ACTIVITIES INTERNSHIPS/JOB SETTINGS COLLEGE COURSES

Community Service Volunteer Work Mental Health Clinic Psychology
Peer Counseling Nonprofit Organization Social Work
Student Service Groups Social Service Agency Sociology

COUNSELING & HELPING —
Working with and helping people in humanistic and altruistic ways

Very High

CAMPUS ORGANIZATIONS/ACTIVITIES INTERNSHIPS/JOB SETTINGS COLLEGE COURSES

Recreation Leader Campus Outreach Program Education
Teaching Assistant Community School System Human Development
Tutoring Study Abroad Program Psychology

TEACHING & EDUCATION —
Teaching young people in classroom settings

High

CAMPUS ORGANIZATIONS/ACTIVITIES INTERNSHIPS/JOB SETTINGS COLLEGE COURSES

Campus Radio and TV Advertising Agency Communication
Foreign Language Club Book Publishing Company English
Student Publication Newspaper/Magazine Journalism

WRITING & MASS COMMUNICATION —
Using language and literature to communicate

High

CAMPUS ORGANIZATIONS/ACTIVITIES INTERNSHIPS/JOB SETTINGS COLLEGE COURSES

College Political Group Government Mass Communication
Debate Team Legislative Intern Political Science
Student Government Political Campaign Speech/Rhetoric

POLITICS & PUBLIC SPEAKING —
Persuading and influencing others verbally

High

Strong Interest Inventory® College Profile JANE SAMPLE F Page 13

USING YOUR OCCUPATIONAL SCALES

These scales identify jobs held by people with whom you share common interests, arranged in order of similarity of interests.
Some occupations require specific training; however, many do not require a particular college major. Explore classes relevant
to these occupations and consider related careers as well.

THEME CODEOCCUPATIONAL SCALE EDUCATIONAL PREPARATION COLLEGE COURSES RELATED CAREERS

YOUR TOP STRONG OCCUPATIONS

MA or PhD in speech pathology Chemistry
Biological Sciences
Anatomy

Rehabilitation Counselor
Hearing Technician
Occupational Therapist

SASpeech PathologistSpeech Pathologist

Master’s degree in library
science (MLS)

Information Science
Education
Foreign Languages

Archivist
Curator
Computer Scientist

ALibrarianLibrarian

MA, plus certification or
licensure

Psychology
Sociology
Human Development

Health Educator
Substance Abuse Counselor
Marriage and Family Therapist

SMental Health CounselorMental Health Counselor

BA or MA, plus teaching
certificate

Education
Child Development
Psychology

Child Counselor
Recreation Therapist
Occupational Therapist

SSpecial Education TeacherSpecial Education Teacher

BA or MA, plus teaching
certificate

Education
Child Development
Communication

Preschool Teacher
Child Counselor
Reading Specialist

SElementary School TeacherElementary School Teacher

BSW or MSW Psychology
Sociology
Social Sciences

Community Organizer
Clergy
Marriage Counselor

SASocial WorkerSocial Worker

BA or MA in communication or
public relations

Journalism
Communication
Business Management

Lobbyist
Fundraiser
Marketing Executive

AEPublic Relations DirectorPublic Relations Director

MA in counseling or education Child Development
Psychology
Education

Psychologist
Career Counselor
Social Worker

SESchool CounselorSchool Counselor

BA or MA in liberal arts, plus
teaching certificate

English
Communication
Education

Drama Teacher
Writer
Copywriter

ASEEnglish TeacherEnglish Teacher

BA or MA, plus teaching
certificate or licensure

Education
Communication
Classes in subject area to
be taught

Guidance Counselor
Educational Administrator
College Instructor

SSecondary School TeacherSecondary School Teacher

http://www.onetonline.org/link/summary/29-1127.00
http://www.onetonline.org/link/summary/29-1127.00
http://www.onetonline.org/link/summary/25-4021.00
http://www.onetonline.org/link/summary/25-4021.00
http://www.onetonline.org/link/summary/21-1014.00
http://www.onetonline.org/link/summary/21-1014.00
http://www.onetonline.org/link/summary/25-2041.00
http://www.onetonline.org/link/summary/25-2041.00
http://www.onetonline.org/link/summary/25-2021.00
http://www.onetonline.org/link/summary/25-2021.00
http://www.onetonline.org/link/summary/21-1021.00
http://www.onetonline.org/link/summary/21-1021.00
http://www.onetonline.org/link/summary/11-2031.00
http://www.onetonline.org/link/summary/11-2031.00
http://www.onetonline.org/link/summary/21-1012.00
http://www.onetonline.org/link/summary/21-1012.00
http://www.onetonline.org/link/summary/25-1123.00
http://www.onetonline.org/link/summary/25-1123.00
http://www.onetonline.org/link/summary/25-2031.00
http://www.onetonline.org/link/summary/25-2031.00

Strong Interest Inventory® College Profile JANE SAMPLE F Page 14

USING YOUR PERSONAL STYLE SCALES

Next, use your Personal Style Scales to identify the specific ways you prefer to approach whatever academic courses, majors,
or jobs you undertake.

PREFERENCES/ACTIVITIESPERSONAL STYLE SCALE

• Your score suggests a preference for working closely or frequently with people rather than working
alone.

• You may prefer academic activities that focus on interpersonal interactions, such as study groups,
group assignments, and helping others, rather than studying and researching on your own.

Work Style

• Your score suggests you enjoy the traditional student role and learning for the sake of learning.

• You may prefer classroom lectures, theoretical readings, and library research to practical
hands-on training or work-study programs.

Learning Environment

• Your score suggests a preference for taking charge through meeting, persuading, and directing
others.

• You may enjoy leading a student organization, coordinating campus events, or facilitating classroom
discussions.

Leadership Style

• Your score suggests a preference for careful consideration before acting or deciding.

• You may prefer academic work that involves research, reading, and “how-to” workshops rather than
assignments that require approaching new things spontaneously or quickly.

Risk Taking

• Your score suggests a preference for a mix of academic activities depending on the circumstances.

• You may enjoy a range of work, from independent assignments that require you to solve problems on
your own to collaborative team projects.

Team Orientation

See Applying Your Strong Results to College Majors at https://www.skillsone.com/Pdfs/Strong_College_Majors.pdf for
guidance about researching and deciding on an academic major.

CPP, Inc. | 800-624-1765 | www.cpp.com
© Full copyright information appears on page 1.

SELECTED KNOWLEDGE, SKILLS, ABILITIES

YOUR TOP STRONG OCCUPATIONS (continued)

TYPICAL WORK TASKSOCCUPATION THEME CODE SELECTED KNOWLEDGE, SKILLS, ABILITIES

OCCUPATIONS TO EXPLORE (continued)

TYPICAL WORK TASKSOCCUPATION THEME CODE

Strong Interest Inventory®
Interpretive Report

JANE SAMPLE F Page 15

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.

SIX OCCUPATIONAL THEMES

• Realistic—the doers

• Investigative—the thinkers

• Artistic—the creators

• Social—the helpers

• Enterprising—the persuaders

• Conventional—the organizers

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)

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.

Strong Interest Inventory® Interpretive Report JANE SAMPLE F Page 16

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.

SA
THEME DEFINITION CAREER FIELDS PERSONAL DESCRIPTORS LEISURE ACTIVITIESCODE

YOUR THEME DESCRIPTIONS YOUR THEME CODE:

S

Helping

Instructing

Caregiving

Teaching

Healthcare

Counseling

Religion

Helpful, concerned for
others, humanistic, verbal,
generous

Entertaining, volunteering,
reading self-improvement
booksSocial

A

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

Artistic

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.

THEME DEFINITION CAREER FIELDS PERSONAL DESCRIPTORS LEISURE ACTIVITIESCODE

OTHER THEME DESCRIPTIONS

E

Selling

Managing

Persuading

Business

Politics

Sales

Marketing

Assertive, adventurous,
energetic, talkative,
self-confident

Running for public
office, raising money for
organizations, enjoying
sports

Enterprising

C

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

Conventional

I

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 Investigative

R

Building

Working outdoors

Mechanical interests

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

Realistic

Strong Interest Inventory® Interpretive Report JANE SAMPLE F Page 17

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.

SELECTED CAREER FIELDS

• Counseling or psychotherapy

• Art, dance, or journal therapy

• Elementary school teaching

• Religious occupations

• Speech pathology

• Social work

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.

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 HIGHEST THEME STRONGEST CAREER MOTIVATOR MOTIVATOR COMBINATIONS

YOUR CAREER MOTIVATORS

Helping othersSocial

Expressing creativityArtistic

SA Helping others in original or imaginative ways, with autonomy
and independence

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.

Strong Interest Inventory® Interpretive Report JANE SAMPLE F Page 18

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.

TYPICAL INTERESTS AND ACTIVITIES

YOUR TOP STRONG INTEREST AREAS

THEMEBASIC INTEREST SCALE

• Conducting worship services

• Providing spiritual counseling

• Studying religion

SocialReligion & Spirituality

• Helping or encouraging others

• Working on a crisis hotline

• Contributing to charities

SocialCounseling & Helping

• Teaching young people

• Planning learning activities

• Explaining what things mean

SocialTeaching & Education

• Writing articles and stories

• Television announcing

• Reading

ArtisticWriting & Mass Communication

• Making public presentations

• Running for political office

• Serving on a school board

EnterprisingPolitics & Public Speaking

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.

Strong Interest Inventory® Interpretive Report JANE SAMPLE F Page 19

Continued on next page 

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.

SELECTED KNOWLEDGE, SKILLS, ABILITIES

YOUR TOP STRONG OCCUPATIONS

TYPICAL WORK TASKSOCCUPATION THEME CODE

• Knowledge of methods for diagnosing and treating
speech disorders

• Knowledge of the structure and content of the
English language

• Assess and treat persons with speech, language,
voice, and fluency disorders

• Administer speech/language evaluations or
examinations

SASpeech
Pathologist
Speech
Pathologist

• Ability to arrange things or actions in a certain order
or pattern according to a specific rule or set of rules

• Ability to read and understand information and ideas
presented in writing

• Skill in using computers to search for information

• Catalog books, publications, and films using
standard library classification systems

• Analyze patrons’ requests to determine needed
information and assist in locating that information

ALibrarianLibrarian

• Knowledge of human behavior and performance

• Knowledge of the diagnosis, treatment, and
rehabilitation of mental dysfunctions, and of career
counseling and guidance

• Skill in being aware of others’ reactions and
understanding why they react as they do

• Encourage clients to discuss what is happening
in their lives and help them to develop insight into
themselves and their relationships

• Counsel clients and patients to assist in overcoming
dependencies, adjusting to life, and making changes

• Guide clients in the development of skills and
strategies for dealing with their problems

SMental Health
Counselor
Mental Health
Counselor

• 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

• 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

SSpecial Education
Teacher
Special Education
Teacher

• Knowledge of principles and methods for curriculum
design, teaching, and instruction

• Ability to verbally communicate information and
ideas so others will understand

• Teach basic academic and social skills

• Prepare, administer, and grade tests and
assignments

• Confer with interested parties to resolve students’
behavioral and academic problems

SElementary
School Teacher
Elementary
School Teacher

• Knowledge of human behavior and performance and
the assessment and treatment of behavioral and
affective disorders

• Knowledge of government regulations and agency
rules

• Skill in being sensitive to others’ needs and feelings
and being understanding and helpful on the job

• Provide services to improve the social and
psychological functioning of individuals, children,
and families

• Maintain case history records and prepare reports

• Assess and treat individuals with mental, emotional,
or substance abuse problems

SASocial WorkerSocial Worker

• Knowledge of methods for showing, promoting, and
selling products or services

• Knowledge of techniques for media production,
communication, and dissemination

• Skill at persuading others to change their minds or
behavior

• Plan and direct public relations programs to create
and maintain a favorable public image for a client

• Identify main audiences and determine the best way
to communicate to them

• Engage in promoting goodwill for individuals,
groups, or organizations

AEPublic Relations
Director
Public Relations
Director

Continued on next page 

http://www.onetonline.org/link/summary/29-1127.00
http://www.onetonline.org/link/summary/29-1127.00
http://www.onetonline.org/link/summary/29-1127.00
http://www.onetonline.org/link/summary/29-1127.00
http://www.onetonline.org/link/summary/25-4021.00
http://www.onetonline.org/link/summary/25-4021.00
http://www.onetonline.org/link/summary/21-1014.00
http://www.onetonline.org/link/summary/21-1014.00
http://www.onetonline.org/link/summary/21-1014.00
http://www.onetonline.org/link/summary/21-1014.00
http://www.onetonline.org/link/summary/25-2041.00
http://www.onetonline.org/link/summary/25-2041.00
http://www.onetonline.org/link/summary/25-2041.00
http://www.onetonline.org/link/summary/25-2041.00
http://www.onetonline.org/link/summary/25-2021.00
http://www.onetonline.org/link/summary/25-2021.00
http://www.onetonline.org/link/summary/25-2021.00
http://www.onetonline.org/link/summary/25-2021.00
http://www.onetonline.org/link/summary/21-1021.00
http://www.onetonline.org/link/summary/21-1021.00
http://www.onetonline.org/link/summary/11-2031.00
http://www.onetonline.org/link/summary/11-2031.00
http://www.onetonline.org/link/summary/11-2031.00
http://www.onetonline.org/link/summary/11-2031.00

Strong Interest Inventory® Interpretive Report JANE SAMPLE F Page 20

SELECTED KNOWLEDGE, SKILLS, ABILITIES

YOUR TOP STRONG OCCUPATIONS (continued)

TYPICAL WORK TASKSOCCUPATION THEME CODE

• Knowledge of human behavior and performance

• Knowledge of methods for treating mental
dysfunctions and for providing career counseling
and guidance

• 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

SESchool CounselorSchool Counselor

• Knowledge of principles and methods for curriculum
design, teaching, and instruction

• Knowledge of the English language, including the
meaning and spelling of words, rules of composition,
and grammar

• Ability to understand and evaluate written
sentences and paragraphs

• Teach courses in English language and literature

• Evaluate and grade students’ class work,
assignments, and papers

• Prepare and deliver lectures to students on topics
such as poetry and the novel

ASEEnglish TeacherEnglish Teacher

• Knowledge of principles and methods for curriculum
delivery, teaching and instruction for individuals and
groups, and the measurement of training effects

• Skill in teaching others how to do something

• Skill in selecting and using instructional methods
and procedures appropriate for the situation

• Instruct through lectures, discussions, and
demonstrations in one or more subjects

• Adapt teaching methods and instructional materials
to meet students’ varying needs and interests

• Establish and enforce rules for behavior and
procedures for maintaining order among students

SSecondary School
Teacher
Secondary School
Teacher

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.

http://www.onetonline.org/link/summary/21-1012.00
http://www.onetonline.org/link/summary/21-1012.00
http://www.onetonline.org/link/summary/25-1123.00
http://www.onetonline.org/link/summary/25-1123.00
http://www.onetonline.org/link/summary/25-2031.00
http://www.onetonline.org/link/summary/25-2031.00
http://www.onetonline.org/link/summary/25-2031.00
http://www.onetonline.org/link/summary/25-2031.00

Strong Interest Inventory® Interpretive Report JANE SAMPLE F Page 21

YOUR PERSONAL STYLE

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

PERSONAL STYLE SCALE YOUR SCORE SUGGESTS YOU SHOULD CONSIDER A JOB WHERE

YOUR PERSONAL STYLE SCALES PREFERENCES

Work Style
• You work more with people than with ideas, data, or things.

• 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.

Learning Environment
• You can learn lots of new ideas.

• You can learn from reading and lectures.

• You can apply your learning to abstract problems.

Leadership Style
• You can assume leadership for teams or projects.

• You can be outspoken and voice your opinion.

• You can direct others.

Risk Taking
• You don’t have to take physical, financial, or social risks.

• You can make decisions carefully.

• You can feel secure in your job.

Team Orientation
• You can work independently some of the time and work on teams other times.

• 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)

Strong Interest Inventory® Interpretive Report JANE SAMPLE F Page 22

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 PERSONAL AND WORK ENVIRONMENT DESCRIPTORS

• Social • Helpful, collaborative, cooperative

• Artistic • Creative, flexible, self-expressive

SPECIFIC INTERESTS FOR WORK, LEISURE, AND LEARNING

• Conducting worship services

• Providing spiritual counseling

• Studying religion

• Helping or encouraging others

• Working on a crisis hotline

• Contributing to charities

• Teaching young people

• Planning learning activities

• Explaining what things mean

CAREERS THAT MIGHT BE MOST APPEALING TO YOU

• Speech PathologistSpeech Pathologist

• LibrarianLibrarian

• Mental Health CounselorMental Health Counselor

• Special Education TeacherSpecial Education Teacher

• Elementary School TeacherElementary School Teacher

• Social WorkerSocial Worker

• Public Relations DirectorPublic Relations Director

• School CounselorSchool Counselor

• English TeacherEnglish Teacher

• Secondary School TeacherSecondary School Teacher

HOW YOU LIKE TO WORK AND LEARN

• Interacting with others on a regular basis

• Learning new ideas to apply to abstract problems

• Assuming leadership and directing others

 • Playing it safe and making decisions carefully

 • A combination of group and individual responsibility
and accomplishment

http://www.onetonline.org/link/summary/29-1127.00
http://www.onetonline.org/link/summary/29-1127.00
http://www.onetonline.org/link/summary/25-4021.00
http://www.onetonline.org/link/summary/25-4021.00
http://www.onetonline.org/link/summary/21-1014.00
http://www.onetonline.org/link/summary/21-1014.00
http://www.onetonline.org/link/summary/25-2041.00
http://www.onetonline.org/link/summary/25-2041.00
http://www.onetonline.org/link/summary/25-2021.00
http://www.onetonline.org/link/summary/25-2021.00
http://www.onetonline.org/link/summary/21-1021.00
http://www.onetonline.org/link/summary/21-1021.00
http://www.onetonline.org/link/summary/11-2031.00
http://www.onetonline.org/link/summary/11-2031.00
http://www.onetonline.org/link/summary/21-1012.00
http://www.onetonline.org/link/summary/21-1012.00
http://www.onetonline.org/link/summary/25-1123.00
http://www.onetonline.org/link/summary/25-1123.00
http://www.onetonline.org/link/summary/25-2031.00
http://www.onetonline.org/link/summary/25-2031.00

Strong Interest Inventory® Interpretive Report JANE SAMPLE F Page 23

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.

CPP, Inc. | 800-624-1765 | www.cpp.com
© Full copyright information appears on page 1.

