
Strong Interest Inventory ® Profile Copyright 2004, 2012 by CPP, Inc. All rights reserved. Strong Interest Inventory ® and Myers-Briggs Type Indicator ® Career Report Copyright 1996, 2007, 2013 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. Myers-Briggs Type Indicator, Myers-Briggs, MBTI, Introduction to Type, and the MBTI logo are trademarks or registered trademarks of the MBTI Trust, 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

Strong Interest Inventory® and
Myers-Briggs Type Indicator® Career Report
with Strong Profile

Career Report developed by Judith Grutter and Allen L. Hammer

Report prepared for

TIM SAMPLE
April 23, 2013

Interpreted by
Joe Counselor

XYZ, Ltd.

Strong Interest Inventory® Profile

TIM SAMPLE M 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 TIM SAMPLE M 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

E

Business, politics,
leadership,
entrepreneurship

Selling, managing,
persuading, marketing

Verbal ability, ability to
motivate and direct others

Risk taking, status,
competition, influence

Enterprising

A

Self-expression,
art appreciation,
communication, culture

Composing music,
performing, writing,
creating visual art

Creativity, musical ability,
artistic expression

Beauty, originality,
independence, imagination

Artistic

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

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

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

 Enterprising, Artistic, Conventional EAC

CODE
STANDARD SCORE & INTEREST LEVEL

 30 40 50 60 70
STD SCORETHEME

Enterprising E 61

Artistic A 55

Conventional C 51

Investigative I 51

Social S 49

Realistic R 38

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

MODERATE

MODERATE

MODERATE

VERY LITTLE

Strong Interest Inventory® Profile TIM SAMPLE M 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. Politics & Public Speaking (E)
2. Social Sciences (S)
3. Law (E)
4. Writing & Mass Communication (A)
5. Sales (E)

Areas of Least Interest
Computer Hardware &
Electronics (R)

Mechanics & Construction (R)

Mathematics (I)

ENTERPRISING — High
STD

SCORE
BASIC INTEREST SCALE STD SCORE & INTEREST LEVEL

 30 40 50 60 70

Politics & Public Speaking 72VH

Law 66VH

Sales 63H

Management 61H

Marketing & Advertising 52M

Entrepreneurship 51M

ARTISTIC — Moderate
STD

SCORE
BASIC INTEREST SCALE STD SCORE & INTEREST LEVEL

 30 40 50 60 70

Writing & Mass Communication 63VH

Performing Arts 51M

Culinary Arts 51M

Visual Arts & Design 45M

CONVENTIONAL — Moderate
STD

SCORE
BASIC INTEREST SCALE STD SCORE & INTEREST LEVEL

 30 40 50 60 70

Office Management 57H

Finance & Investing 56M

Taxes & Accounting 44L

Programming & Information Systems 42L

INVESTIGATIVE — Moderate
STD

SCORE
BASIC INTEREST SCALE STD SCORE & INTEREST LEVEL

 30 40 50 60 70

Science 57M

Research 56M

Medical Science 48M

Mathematics 41L

SOCIAL — Moderate
STD

SCORE
BASIC INTEREST SCALE STD SCORE & INTEREST LEVEL

 30 40 50 60 70

Social Sciences 70VH

Teaching & Education 55M

Human Resources & Training 55M

Religion & Spirituality 49M

Counseling & Helping 47M

Healthcare Services 42L

REALISTIC — Very Little
STD

SCORE
BASIC INTEREST SCALE STD SCORE & INTEREST LEVEL

 30 40 50 60 70

Nature & Agriculture 48M

Military 48M

Athletics 46L

Protective Services 44L

Mechanics & Construction 40VL

Computer Hardware & Electronics 36VL

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

Strong Interest Inventory® Profile TIM SAMPLE M 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. Paralegal (CA)Paralegal (CA)
2. Human Resources Specialist (ESR)Human Resources Specialist (ESR)
3. Public Administrator (ASE)Public Administrator (ASE)
4. University Administrator (SA)University Administrator (SA)
5. Attorney (ARE)Attorney (ARE)
6. Elected Public Official (ESA)Elected Public Official (ESA)
7. Librarian (A)Librarian (A)
8. Public Relations Director (AE)Public Relations Director (AE)
9. Human Resources Manager (SER)Human Resources Manager (SER)

10. Career Counselor (S)Career Counselor (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

Physicist (IRA)

Medical Illustrator (AIR)

Physical Therapist (SIR)

Mathematics Teacher (CIS)

Automobile Mechanic (R)

http://www.onetonline.org/link/summary/23-2011.00
http://www.onetonline.org/link/summary/23-2011.00
http://www.onetonline.org/link/summary/13-1071.00
http://www.onetonline.org/link/summary/13-1071.00
http://www.onetonline.org/link/summary/11-1011.00
http://www.onetonline.org/link/summary/11-1011.00
http://www.onetonline.org/link/summary/11-9033.00
http://www.onetonline.org/link/summary/11-9033.00
http://www.onetonline.org/link/summary/23-1011.00
http://www.onetonline.org/link/summary/23-1011.00
http://www.onetonline.org/link/summary/11-1031.00
http://www.onetonline.org/link/summary/11-1031.00
http://www.onetonline.org/link/summary/25-4021.00
http://www.onetonline.org/link/summary/25-4021.00
http://www.onetonline.org/link/summary/11-2031.00
http://www.onetonline.org/link/summary/11-2031.00
http://www.onetonline.org/link/summary/11-3121.00
http://www.onetonline.org/link/summary/11-3121.00
http://www.onetonline.org/link/summary/21-1012.00
http://www.onetonline.org/link/summary/21-1012.00

Strong Interest Inventory® Profile TIM SAMPLE M Page 6

OCCUPATIONAL SCALES SECTION 3

Similar results (40 and above)
You share interests with men in that
occupation and probably would enjoy
the work.

Midrange results (30–39)
You share some interests with men in
that occupation and probably would
enjoy some of the work.

Dissimilar results (29 and below)
You share few interests with men 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

ESR Human Resources Specialist 62

ESA Elected Public Official 59

E Marketing Manager 56

E Top Executive, Business/Finance 55

ER Operations Manager 54

ECS Facilities Manager 52

ECR Purchasing Agent 51

E Loan Officer/Counselor 48

E Realtor 47

E Wholesale Sales Representative 46

EAS Flight Attendant 43

E Life Insurance Agent 43

E Sales Manager 42

ER Technical Sales Representative 41

ECR Restaurant Manager 37

E Securities Sales Agent 37

EAR Bartender 36

EC Buyer 36

EA Cosmetologist 36

EAC Florist 35

E Personal Financial Advisor 33

ER Optician 27

ER Chef 20

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

SCORE
MIDRANGEOCCUPATIONAL SCALE

THEME
CODE 10 15 20 30 40 50 55 60

DISSIMILAR SIMILAR

ASE Public Administrator 60

ARE Attorney 59

A Librarian 59

AE Public Relations Director 59

AE Advertising Account Manager 54

AI Translator 54

AI Urban & Regional Planner 53

ASI ESL Instructor 51

AE Broadcast Journalist 50

A Reporter 50

A Arts/Entertainment Manager 47

AI Technical Writer 47

A Editor 44

ASE English Teacher 42

A Musician 42

AI Sociologist 42

AE Interior Designer 41

AS Art Teacher 30

A Artist 26

ARE Photographer 24

A Graphic Designer 23

ARI Architect 18

AIR Medical Illustrator -3

Strong Interest Inventory® Profile TIM SAMPLE M Page 7

OCCUPATIONAL SCALES SECTION 3

Similar results (40 and above)
You share interests with men in that
occupation and probably would enjoy
the work.

Midrange results (30–39)
You share some interests with men in
that occupation and probably would
enjoy some of the work.

Dissimilar results (29 and below)
You share few interests with men 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

CONVENTIONAL — Accounting, Organizing, Processing Data
STD

SCORE
MIDRANGEOCCUPATIONAL SCALE

THEME
CODE 10 15 20 30 40 50 55 60

DISSIMILAR SIMILAR

CA Paralegal 66

CRE Business/Finance Supervisor 51

CR Customer Service Representative 51

CSR Administrative Assistant 50

CE Credit Manager 45

CES Nursing Home Administrator 45

CES Food Service Manager 43

C Auditor 42

CES Business Education Teacher 42

C Health Information Specialist 41

CRE Accountant 40

CRE Financial Analyst 38

CRE Financial Manager 31

CI Actuary 20

CIS Mathematics Teacher 0

INVESTIGATIVE — Researching, Analyzing, Inquiring
STD

SCORE
MIDRANGEOCCUPATIONAL SCALE

THEME
CODE 10 15 20 30 40 50 55 60

DISSIMILAR SIMILAR

I University Faculty Member 43

IAS Psychologist 38

IA Geographer 36

ICE Pharmacist 31

ISA Chiropractor 26

IA Biologist 24

IRC Medical Technologist 18

IRS Respiratory Therapist 18

IRA Geologist 17

IRE Medical Technician 16

IRS Science Teacher 14

IAR Physician 12

IRC R&D Manager 12

IR Veterinarian 12

IR Chemist 9

ICA Mathematician 7

IR Optometrist 7

IR Dentist 6

ICR Computer Scientist 3

IRA Physicist -11

Strong Interest Inventory® Profile TIM SAMPLE M Page 8

OCCUPATIONAL SCALES SECTION 3

Similar results (40 and above)
You share interests with men in that
occupation and probably would enjoy
the work.

Midrange results (30–39)
You share some interests with men in
that occupation and probably would
enjoy some of the work.

Dissimilar results (29 and below)
You share few interests with men 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 University Administrator 60

SER Human Resources Manager 58

S Career Counselor 56

SAE Training & Development Specialist 55

SEC School Administrator 54

S Instructional Coordinator 51

S Mental Health Counselor 50

SE School Counselor 48

S Community Service Director 46

SRA Rehabilitation Counselor 46

SE Parks & Recreation Manager 45

SA Speech Pathologist 44

S Secondary School Teacher 42

SEA Special Education Teacher 40

SA Social Worker 39

S Religious/Spiritual Leader 38

S Middle School Teacher 36

S Elementary School Teacher 33

SEC Dietitian 31

SA Occupational Therapist 23

SAI Registered Nurse 19

SAR Recreation Therapist 17

SIR Athletic Trainer 2

SIR Physical Therapist -2

REALISTIC — Building, Repairing, Working Outdoors
STD

SCORE
MIDRANGEOCCUPATIONAL SCALE

THEME
CODE 10 15 20 30 40 50 55 60

DISSIMILAR SIMILAR

REC Management Analyst 52

R Law Enforcement Officer 29

RC Computer & IS Manager 27

RIC Computer/Mathematics Manager 27

RCI Computer Systems Analyst 26

RI Forester 26

RCI Technical Support Specialist 26

RE Landscape/Grounds Manager 25

RC Farmer/Rancher 24

RI Engineer 22

REC Military Officer 21

RCE Production Worker 21

RIC Computer Programmer 19

RI Emergency Medical Technician 19

RIC Software Developer 19

RI Radiologic Technologist 18

RIC Network Administrator 16

RSE Vocational Agriculture Teacher 14

RCE Military Enlisted 13

REI Horticulturist 9

RI Firefighter 8

RIC Engineering Technician 5

REA Carpenter 2

RIC Electrician 2

R Automobile Mechanic 1

Strong Interest Inventory® Profile TIM SAMPLE M 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 a balance of working alone and 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 participating in teams.

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

·

·

·

·

·

53

65

63

44

58

Strong Interest Inventory® Profile TIM SAMPLE M Page 10

PROFILE SUMMARY SECTION 5

YOUR HIGHEST THEMES YOUR THEME CODE

 Enterprising, Artistic, Conventional EAC

YOUR TOP FIVE INTEREST AREAS

1. Politics & Public Speaking (E)
2. Social Sciences (S)
3. Law (E)
4. Writing & Mass Communication (A)
5. Sales (E)

YOUR TOP TEN STRONG OCCUPATIONS

 1. Paralegal (CA)Paralegal (CA)
2. Human Resources Specialist (ESR)Human Resources Specialist (ESR)
3. Public Administrator (ASE)Public Administrator (ASE)
4. University Administrator (SA)University Administrator (SA)
5. Attorney (ARE)Attorney (ARE)
6. Elected Public Official (ESA)Elected Public Official (ESA)
7. Librarian (A)Librarian (A)
8. Public Relations Director (AE)Public Relations Director (AE)
9. Human Resources Manager (SER)Human Resources Manager (SER)

10. Career Counselor (S)Career Counselor (S)

YOUR PERSONAL STYLE SCALES PREFERENCES

 1. You likely prefer a balance of working alone and 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 participating in teams.

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

5 26 24 30 15

20 28 15 33 4

19 22 24 21 14

4 32 29 29 7

25 25 19 25 6

44 33 11 0 11

13 26 22 26 12

Total possible responses: 291 Your response total: 291 Items omitted: 0 Typicality index: 23 Combination of item responses appears consistent.

Areas of Least Interest
Computer Hardware &
Electronics (R)

Mechanics & Construction (R)

Mathematics (I)

Occupations of
Dissimilar Interest

Physicist (IRA)

Medical Illustrator (AIR)

Physical Therapist (SIR)

Mathematics Teacher (CIS)

Automobile Mechanic (R)

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

http://www.onetonline.org/link/summary/23-2011.00
http://www.onetonline.org/link/summary/23-2011.00
http://www.onetonline.org/link/summary/13-1071.00
http://www.onetonline.org/link/summary/13-1071.00
http://www.onetonline.org/link/summary/11-1011.00
http://www.onetonline.org/link/summary/11-1011.00
http://www.onetonline.org/link/summary/11-9033.00
http://www.onetonline.org/link/summary/11-9033.00
http://www.onetonline.org/link/summary/23-1011.00
http://www.onetonline.org/link/summary/23-1011.00
http://www.onetonline.org/link/summary/11-1031.00
http://www.onetonline.org/link/summary/11-1031.00
http://www.onetonline.org/link/summary/25-4021.00
http://www.onetonline.org/link/summary/25-4021.00
http://www.onetonline.org/link/summary/11-2031.00
http://www.onetonline.org/link/summary/11-2031.00
http://www.onetonline.org/link/summary/11-3121.00
http://www.onetonline.org/link/summary/11-3121.00
http://www.onetonline.org/link/summary/21-1012.00
http://www.onetonline.org/link/summary/21-1012.00

Strong and MBTI® Career Report TIM SAMPLE M Page 11

INTRODUCTION TO YOUR STRONG AND MBTI® CAREER REPORT

As part of your career exploration process you recently took two powerful assessments:

•	The Strong Interest Inventory® (Strong) assessment

•	The Myers-Briggs Type Indicator® (MBTI®) assessment

Both of these tools have been revised and updated through many decades of research and provide the latest, most thorough
information available relating career interests, personality, and work environments. Although each assessment is helpful in
itself, examining your combined results will expand your understanding of both yourself and your career options.

This report builds on what you have learned from prior interpretations of the Strong and MBTI tools. Although the
following pages include brief summaries of your Strong and MBTI results, make sure that you have discussed each
assessment with a career professional first in order to get the most from this report.

HOW YOUR REPORT IS ORGANIZED

The sections in your Strong and MBTI® Career Report are

• Summary of Your Strong and MBTI Results

• Your Strong Themes and MBTI Preferences Combined

• Your Personal Style and MBTI Preferences

• Career Fields and Occupations Suggested by Your
Combined Results

• Additional Occupations to Explore

• Career Development Strategies

• Successful Career Exploration and Change

• Next Steps

HOW YOU WILL BENEFIT

The Strong and MBTI® Career Report can help you identify

• Work tasks you might find satisfying

• Work environments that would be a good fit

• Specific occupations and career fields you might enjoy

• Ways to alter your work environment to make it more
satisfying

• Leisure activities to balance your work life

• Strategies for career development

• Tactics for staying motivated during the career exploration
process

Strong and MBTI® Career Report TIM SAMPLE M Page 12

SUMMARY OF YOUR STRONG AND MBTI® RESULTS

Your results on the Strong and MBTI tools are based on the same assumption—that you are most likely to be satisfied and
productive if you are working at something you enjoy in an environment you find compatible.

•	The Strong assessment matches your interests with six types of work environments.

•	 The	MBTI	assessment	describes	your	personality	type	and	matches	it	with	types	of	work.

YOUR SIX STRONG GENERAL OCCUPATIONAL THEMES

Your Strong Profile showed your level of interest in six General Occupational Themes. These Themes reflect broad patterns of
interest and are used to describe both people’s personalities and the environments in which they work. The Themes below are
presented in your order of interest.

• Enterprising—Managing, selling

• Artistic—Creating or enjoying art

Your highest Themes are Enterprising and Artistic.

People with interests in these areas usually enjoy managing and directing creative work. Making autonomous decisions and seeing
the results of creative projects is often important to them.

• Conventional—Accounting, processing data

• Investigative—Researching, analyzing

• Social—Helping, instructing

• Realistic—Building, repairing

YOUR FOUR MBTI® PERSONALITY PREFERENCES

Your MBTI results show these four personality preferences: INTP.

• Introversion (I)—Getting energy from and attuning to inner reflection on ideas and experiences

• Intuition (N)—Taking in information from patterns and the big picture and focusing on future possibilities

•	 Thinking (T)—Making decisions based primarily on logic and an objective analysis of cause and effect

•	 Perceiving (P)—Being flexible and spontaneous and wanting to keep your options open

People with INTP preferences are interested in theories and abstract ideas and in creating conceptual models. They like to solve
problems through logical, objective analysis using their expert knowledge and technical skills.

If you have any questions about your Strong or MBTI results, be sure to ask your career professional for clarification.

Strong and MBTI® Career Report TIM SAMPLE M Page 13

YOUR STRONG THEMES AND MBTI® PREFERENCES COMBINED

Your combined Strong Theme and MBTI results are described below. Your combined results will help you explore:

•	 What	you	might	like	to	do

•	 Where	you	might	like	to	work

•	 How	you	might	like	to	work	and	learn

This report focuses on your Enterprising Strong Theme because that is the Theme in which you showed the greatest
interest. The Enterprising Theme likely represents your strongest career motivator and the kinds of activities you find most
energizing. Business-related work environments will probably attract you first.

Your Strong results show that you are also quite interested in the Artistic and Conventional Themes. You may find it helpful
to discuss with your career professional how these Themes might affect your career exploration.

You	can	probably	tell	from	the	descriptions	above	that	Enterprising	work	environments	are	sometimes	attractive	to	INTPs.	
You are likely to be recognized for your ability to:

•	 Combine	imagination	and	innovation	with	efficiency	and	productivity

•	 Bring	a	future	orientation	to	decision	making

•	 See	the	whole	picture	and	envision	how	things	could	be	done	differently

•	 Adapt	well	to	change

However,	some	Enterprising	work	environments	may	seem	a	bit	too	fast	paced	to	you.	Your	need	for	reflection	and	innovation	
may at times be viewed by others as a sign that you lack focus on the bottom line.

ENTERPRISING + INTP—The Independent Persuaders

Enterprising
work
environments

• Competitive

• Fast paced

• Business oriented

• Focused on those in positions of power and influence

INTPs
at work

• Enjoy strategic planning and problem solving at a systems level

• Develop conceptual models

• Apply tough-minded analysis

• Are flexible in their actions and ideas

Enterprising
+ INTP
individuals
often like

• Research and development positions in organizations

• Competitive business environments

• Designing systems for improving the delivery of products and services

• Basing decisions on logic and critical analysis

Strong and MBTI® Career Report TIM SAMPLE M Page 14

YOUR PERSONAL STYLE AND MBTI® PREFERENCES

Explained below are your results on the five Strong scales that describe your personal style of working and learning,
combined with the impact of your MBTI preferences.

STRONG WORK STYLE + MBTI® TYPE

Your Strong result and MBTI preferences for Introversion and Thinking suggest that you may:

• Want a balance between time alone and time with coworkers

• Like to work alone for a while and then discuss the results of
your work with a small group or team

• Work best when you, rather than others, control your level of
people contact

STRONG LEARNING ENVIRONMENT + MBTI® TYPE

Your Strong result and MBTI preference for Intuition suggest that you would probably:

• Enjoy learning through lecture and reading

• Like exploring the broad theories and concepts that underlie
your field of study

• Be interested in knowledge for its own sake

• Want a position in which conceptual knowledge is valued and
continual learning opportunities are available

STRONG LEADERSHIP STYLE + MBTI® TYPE

Your Strong result and MBTI preference for Introversion suggest that you may:

• Adopt an outgoing and directive style, but only after much
thought and reflection

• Enjoy being in charge of projects, but prefer infrequent
interaction with those you manage

• Want a job that allows you to work independently on goals and
strategies and then direct others to carry them out

STRONG RISK TAKING + MBTI® TYPE

Your Strong result and MBTI preferences for Thinking and Perceiving suggest that you may:

• Be most comfortable in positions that are somewhat
predictable and stable

• Prefer work that allows you to apply your expertise rather than
take on entirely new challenges

• Approach change only after carefully considering the logical
consequences of all your alternatives

STRONG TEAM ORIENTATION + MBTI® TYPE

Your Strong result and MBTI preference for Introversion suggest that you would probably:

• Enjoy contributing to team efforts, but with little direct contact
with others

• Prefer to work independently to address concerns of the group

• Like sharing group successes, but prefer not to receive public
recognition

Strong and MBTI® Career Report TIM SAMPLE M Page 15

CAREER FIELDS AND OCCUPATIONS SUGGESTED BY YOUR COMBINED RESULTS

Now that you have seen how your Strong Themes and MBTI preferences combine to suggest satisfying tasks and work
environments, and how the Strong	Personal	Style	Scales	and	MBTI	preferences	combine	to	suggest	your	styles	of	working	
and learning, it is time to narrow your career exploration to career fields and specific occupations.

CAREER FIELDS FOR ENTERPRISING + INTP TYPES

The career fields to the right reflect both Enterprising work
environments suggested by your Strong	results	and	O*NET™
job	families	that	attract	INTP	types.	You	can	find	out	more	
about these career fields by looking up their codes at
http://www.onetonline.org. Your career professional can help
you explore many other career fields that may appeal to you.
These are just a few suggestions to help you get started.

CAREER FIELD O*NET CODE(S)

Law

Corporate Executive
Management

Marketing Research

Management Consulting

23-1011.00 23-1023.00

11-1011.00

13-1161.00

13-1111.00

OCCUPATIONS FOR YOUR COMBINED STRONG AND MBTI® RESULTS

The occupations in the table that follows were suggested by both your Strong interests and your MBTI type, thus making it
likely that you may find them satisfying and enjoyable. Keep in mind that

•	 Your	interests	are	similar	to	those	of	people	working	in	these	occupations	who	like	their	work

•	 These	occupations	tend	to	attract	people	with	the	same	MBTI	type	as	you	have	who	are	satisfied	with	their	job

These occupations are based on data collected from more than 70,000 people who are satisfied with their jobs and have
taken the Strong inventory and from more than 90,000 people who are satisfied with their jobs and have taken the MBTI
assessment.	The	occupations	from	both	sources	are	linked	to	the	occupations	found	in	the	O*NET	system	of	occupational	
classification	developed	by	the	U.S.	Department	of	Labor.	For	more	information	about	these	occupations,	click	an	occupation	
name in the left column or visit http://www.onetonline.org	and	enter	the	occupation	name	in	the	search	box	at	the	Web	site.

OCCUPATION TYPICAL WORK TASKS SELECTED KNOWLEDGE, SKILLS, ABILITIES (KSAs)

YOUR TOP COMBINED OCCUPATIONS

• Represent clients in criminal and civil litigation and other
legal proceedings

• Draw up legal documents and manage cases

• Advise clients on legal or business transactions

• Knowledge of laws, court procedures, and government
regulations

• Ability to use logic and reasoning to identify the strengths
and weaknesses of alternatives

• Skill in persuading others to change their minds or
behavior

• Meet with constituents to determine needs

• Determine and formulate policies and provide overall
direction of federal, state, or local government activities

• Determine budget for government or agency

• Knowledge of laws, legal codes, government regulations,
and agency rules

• Skill in persuading others

Continued on next page 

AttorneyAttorney

Elected Public
Official
Elected Public
Official

http://www.onetonline.org/link/summary/23-1011.00
http://www.onetonline.org/link/summary/23-1011.00
http://www.onetonline.org/link/summary/11-1031.00
http://www.onetonline.org/link/summary/11-1031.00
http://www.onetonline.org/link/summary/11-1031.00
http://www.onetonline.org/link/summary/11-1031.00

Strong and MBTI® Career Report TIM SAMPLE M Page 16

OCCUPATION TYPICAL WORK TASKS SELECTED KNOWLEDGE, SKILLS, ABILITIES (KSAs)

YOUR TOP COMBINED OCCUPATIONS (continued)

• Develop comprehensive plans for land use

• Design and administer government plans and policies
affecting land use, zoning, public utilities, facilities,
housing, and transportation

• Hold public meetings and confer with interested parties
to formulate land use or community plans

• Knowledge of techniques and tools used to produce
blueprints, drawings, and models

• Knowledge of laws, legal codes, government regulations,
and agency rules

• Ability to use logic and reasoning to identify the strengths
and weaknesses of alternative solutions

• Conduct organizational studies and evaluations and
design systems and procedures

• Analyze data gathered and develop solutions or
alternative methods of proceeding

• Confer with personnel concerned to ensure successful
functioning of newly implemented systems or procedures

• Knowledge of principles of strategic planning, resource
allocation, leadership, production methods, and
coordination of people and resources

• Skill in giving full attention to what other people are saying
and taking time to understand the points being made

• Ability to combine pieces of information to form general
rules or conclusions

• Confer with clients about their careers and actions taken
on their behalf

• Schedule promotional or performance engagements and
develop strategies for your clients’ success

• Confer with art or production department heads to discuss
presentations and to coordinate creative activities

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

• Knowledge of methods for promoting and selling services

• Ability to come up with clever ideas and skill in
persuading others to change their minds or behavior

• Write technical materials, such as equipment manuals
and operating instructions

• Write material according to set standards regarding
clarity, style, and terminology

• Incorporate drawings, specifications, and mockups to illustrate
technology, operating procedure, sequence, and detail

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

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

• Skill in communicating effectively in writing as
appropriate for the needs of the audience

• Assign topics, events, and stories to individual writers or
reporters

• Develop story or content ideas, considering reader or
audience appeal

• Plan the contents of publications

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

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

• Skill in communicating effectively in writing as appropriate
for the needs of the audience

• Play one or more musical instruments in recital, in
accompaniment, or as a member of an orchestra, band, or
other musical group

• Transpose music to play in an alternate key or to fit
individual style or purposes

• Ability to detect or tell the differences between sounds
that vary in pitch and loudness

• Ability to focus on a single source of sound in the
presence of other distracting sounds

• Knowledge of techniques required to compose, produce,
and perform works of music

• Diagnose mental disorders, learning disabilities, and
cognitive, behavioral, and emotional problems

• Provide therapy or counseling to assist individuals in
achieving more effective personal, social, educational,
and vocational development and adjustment

• May teach college courses

• Knowledge of principles, methods, and procedures for
diagnosing, treating, and rehabilitating mental dysfunctions

• Skill in giving full attention to what other people are saying

• Skill in developing constructive and cooperative working
relationships with others and maintaining them over time

• Compound and dispense medications following
prescriptions issued by authorized medical practitioners

• Assess the identity, strength, and purity of medications

• Advise customers regarding the selection of medication
brands, medical equipment, and healthcare supplies

• Knowledge of the chemical composition, structure, and
properties of substances and of the chemical transformations
they undergo, including drug interactions and danger signs

• Knowledge of the information and techniques required to
diagnose and treat human injuries and diseases

Continued on next page 

ACTION STEP

Do you see a pattern in these occupations? Try highlighting any KSAs or words or phrases that particularly appeal
to you. You will probably see some trends emerge.

Urban &
Regional
Planner

Urban &
Regional
Planner

Management
Analyst
Management
Analyst

Arts/
Entertainment
Manager

Arts/
Entertainment
Manager

Technical
Writer
Technical
Writer

EditorEditor

MusicianMusician

PsychologistPsychologist

PharmacistPharmacist

http://www.onetonline.org/link/summary/19-3051.00
http://www.onetonline.org/link/summary/19-3051.00
http://www.onetonline.org/link/summary/19-3051.00
http://www.onetonline.org/link/summary/19-3051.00
http://www.onetonline.org/link/summary/19-3051.00
http://www.onetonline.org/link/summary/19-3051.00
http://www.onetonline.org/link/summary/13-1111.00
http://www.onetonline.org/link/summary/13-1111.00
http://www.onetonline.org/link/summary/13-1111.00
http://www.onetonline.org/link/summary/13-1111.00
http://www.onetonline.org/find/family?f=27&g=Go
http://www.onetonline.org/find/family?f=27&g=Go
http://www.onetonline.org/find/family?f=27&g=Go
http://www.onetonline.org/find/family?f=27&g=Go
http://www.onetonline.org/find/family?f=27&g=Go
http://www.onetonline.org/find/family?f=27&g=Go
http://www.onetonline.org/link/summary/27-3042.00
http://www.onetonline.org/link/summary/27-3042.00
http://www.onetonline.org/link/summary/27-3042.00
http://www.onetonline.org/link/summary/27-3042.00
http://www.onetonline.org/link/summary/27-3041.00
http://www.onetonline.org/link/summary/27-3041.00
http://www.onetonline.org/link/summary/27-2042.02
http://www.onetonline.org/link/summary/27-2042.02
http://www.onetonline.org/link/summary/19-3031.02
http://www.onetonline.org/link/summary/19-3031.02
http://www.onetonline.org/link/summary/29-1051.00
http://www.onetonline.org/link/summary/29-1051.00

Strong and MBTI® Career Report TIM SAMPLE M Page 17

ADDITIONAL OCCUPATIONS TO EXPLORE

The occupations listed in the preceding table were suggested because they match both your Strong interests and your MBTI
preferences. There are many other occupations from just one of the assessments, however, that may also be a good fit for
you. Some of them are listed here.

OCCUPATIONS TO EXPLORE

Aerospace/Nautical Engineer Legal Executive

Biomedical Engineer Nursing Home Administrator

Broadcast Journalist Parks & Recreation Manager

Business Education Teacher Political Scientist

Craft Artist Power Plant Operator

English Teacher Public Administrator

ESL Instructor Sociologist

Flight Attendant Software Engineer

Health Information Specialist Translator

Human Resources Manager Writer

Continued on next page 
Don’t	be	discouraged	if	the	career	field	or	occupation	you	are	considering	does	not	appear	on	one	of	your	lists.	Some	people	
are successful in careers that are not typical for their interest patterns and personality types.

•	 Try	looking	at	the	broader	patterns	represented	by	these	occupations	rather	than	just	at	the	titles.	You	may	see	that	
certain skill clusters or interest areas emerge.

•	 You	might	want	to	speak	with	a	career	professional	to	explore	the	unique	perspective	you	could	bring	to	your	work,	
or to head off any stress that might arise as a result of your career choice.

ACTION STEPS

As you consider the occupations suggested by your Strong and MBTI results, think about how each one fits with
your interests and personality. Ask yourself:

• Will this career allow me to develop theoretical solutions to problems?

• Will I have plenty of variety and the opportunity to use my technical knowledge and expertise?

• Will I be appreciated for my long-range vision and analytical thinking?

Consider the patterns and trends that emerged from your occupational lists, or think about how the occupations
might differ.

• Are there any skills that are common to almost all of the occupations?

• Can you narrow your choices to those that best fit your personality and current interests?

Strong and MBTI® Career Report TIM SAMPLE M Page 18

CAREER DEVELOPMENT STRATEGIES

People	take	the	Strong and MBTI assessments for many different reasons.

•	 Some	are	looking	for	a	good	match	to	start	their	career.

•	 Some	are	considering	a	career	change.

•	 Some	are	looking	for	ways	to	make	their	current	job	more	interesting.

•	 Some	are	trying	to	bring	more	balance	into	their	life.

The activities that follow will help you use your Strong and MBTI results to make effective decisions in managing your career.

ARE YOU LOOKING FOR A GOOD MATCH TO START YOUR CAREER?

Students and people who are entering the job market for the first time often take the Strong inventory and the MBTI
assessment to guide them in a career direction that will be interesting and fulfilling. If this is true for you, be sure to
consider entry positions that are a good fit for your Strong	Theme	and	MBTI	preferences.	For	each	career	direction	you	are	
considering, ask yourself:

 Is this an intellectually challenging environment that focuses on the logical analysis of long-range possibilities?

 Is this an environment in which originality and finding new approaches to problem solving are rewarded?

 Will I be required to focus on precise facts and details, or to spend more time on bottom-line practicality than I like?

If you answered “yes” to the first two questions, you are probably considering a career or occupation that is a good fit for
your	INTP	preferences.

The	third	question	is	a	heads-up:	Work	often	includes	tasks	that	are	not	very	appealing.	But	it	is	important	that	such	tasks	
don’t take up the majority of your work time.

 Is this work environment more fast paced and profit oriented than reflective and idea driven?

 Would I spend more time managing projects and selling products than solving abstract problems?

 Would this job allow me to be ambitious, persuasive, and entrepreneurial?

You will also want your first career position to be a good match for your interests in the Strong Enterprising Theme.

If you answered “no” to any of these questions, try to find a work environment that is a closer fit with your Enterprising Theme.

Strong and MBTI® Career Report TIM SAMPLE M Page 19

ARE YOU CONSIDERING A CAREER CHANGE?

People	who	take	the	Strong inventory or the MBTI assessment often do so because they feel some degree of career
dissatisfaction. If this is true for you, it may be that your work is not a good fit for your MBTI type. Check the following
statements that apply to you.

If you checked any of these statements, you probably would be more satisfied in a career that allows you to focus on the big
picture and the logical analysis of long-range possibilities.

 I work in an environment that is slow to accept new ideas or that requires me to do things that may be efficient but don’t
necessarily produce the best solutions to problems.

 I work in an environment where consensus and cooperation are rewarded more than logic and mental challenge.

 I am required to focus on facts and details, or to spend too much time on bottom-line practicality.

It is also possible that you are working in an environment that is not a good match for your interests in the Enterprising
Theme. Check the following statements that apply to you.

 I work in an environment that is more reflective and idea driven than fast paced and profit oriented.

 I spend more time solving abstract problems than managing projects and selling products.

 My job doesn’t allow me to be ambitious, persuasive, and entrepreneurial.

If you checked any of the six statements above, consider talking with a career professional about ways to incorporate more
of your MBTI preferences into your work or about finding a work environment that is a closer fit with the Strong Theme
you find most appealing.

Strong and MBTI® Career Report TIM SAMPLE M Page 20

DO YOU LIKE MOST OF WHAT YOU DO AT WORK BUT
SOMETIMES WISH YOUR JOB COULD BE MORE INTERESTING?

As people mature and acquire work experience, it is quite common for them to begin to find appealing work tasks that are
not typical for their personality type. If this is true for you, you might want to consider:

•	 Thinking	about	how	your	research	could	meet	the	practical	needs	of	employees	and	clients

•	 Spending	more	time	on	personal	and	work	relationships	than	you	have	been	able	to	in	the	past	

•	 Paying	particular	attention	to	the	collection	and	accuracy	of	the	data	that	support	your	vision

It may also be that particular characteristics of Themes other than Enterprising appeal to you more than they used to.
Consider your secondary Artistic Theme first, and then the others:

 Artistic—Creating, composing, writing, performing, designing, conceptualizing; working in an environment that is
self-expressive, unstructured, and flexible

 Conventional—Organizing, managing information, planning events; working in an environment that is structured,
hierarchical, and predictable

 Investigative—Analyzing, solving problems, designing; working in an environment that is research oriented, scientific,
and scholarly

 Social—Helping others, developing relationships, teaching; working in an environment that is collaborative, supportive,
and cooperative

 Realistic—Building, repairing, using tools; working in an environment that is product driven, structured, and
hands-on

Highlight	any	portions	of	the	above	statements	that	seem	interesting	to	you,	and	consider	how	to	use	these	interests	to	
enrich the work you are already doing.

Strong and MBTI® Career Report TIM SAMPLE M Page 21

WOULD YOU LIKE MORE BALANCE BETWEEN WORK AND OTHER AREAS OF YOUR LIFE?

Although	very	important	and	the	major	focus	of	this	report,	work	is	only	one	part	of	who	we	are.	INTP	types	often	find	
a great deal of satisfaction in the following:

•	 Studying	and	reading	about	politics,	philosophy,	and	the	sciences

•	 Learning	new	computer	applications	and	surfing	the	Web

•	 Writing	and	going	to	the	theater

•	 Participating	in	outdoor	activities	such	as	hiking	and	fishing

The Strong Basic Interest Scales also suggest areas that might be interesting to explore outside of work. Consider your five
highest BISs and how you could activate them in leisure and volunteer activities, or by continuing your education.

 Politics & Public Speaking—Campaigning for public office; joining a speaker’s club or lecture circuit; debating public
issues; organizing the lobbying efforts of your professional association; registering people to vote; reading books about
politics; writing a political blog; taking classes in public speaking, history, or political science

 Social Sciences—Being a teaching assistant in a college or university; experiencing and studying different cultures;
volunteering at a local historic site or museum; reading about changes in society; taking classes in sociology, psychology,
or anthropology

 Law—Debating public policy; serving on a jury; working on civic improvement programs; volunteering for a legal aid group;
reading books about law and politics; studying international systems of government; watching television programs about
crime and the legal system; learning about negotiation, business, or political science

 Writing & Mass Communication—Writing a blog, book reviews, or letters to the editor; being on a radio or television
panel or Webcast; keeping a journal; reading; teaching reading to adults; going to the library; learning a new language;
taking classes in literature or journalism

 Sales—Helping with community and service club fund-raising events; mentoring a high school student who is interested
in sales; investing in real estate; traveling for business; entertaining clients; reading and watching television programs
about successful businesspeople; taking classes in management, communication, or sales techniques

If any of these suggestions appeal to you, consider exploring how you might use them to enrich your life and enjoy new
activities during your leisure time.

Strong and MBTI® Career Report TIM SAMPLE M Page 22

SUCCESSFUL CAREER EXPLORATION AND CHANGE

Everyone approaches career exploration and change differently. Your score on the Strong	Risk	Taking	Personal	Style	Scale	
and your MBTI type may help you understand your unique approach.

RISK TAKING + THINKING–FEELING AND JUDGING–PERCEIVING

Your Strong Risk Taking score and your MBTI preference for Thinking and Perceiving suggest that:

• You are not very comfortable taking risks

• The idea of moving in a new career direction is not appealing at the present time

• Your analysis of the trade-offs have led you to conclude that the risk of changing direction outweighs the risk of staying
where you are

• You may be torn—changing your career direction at this time poses risks you view as unacceptable, yet logically you think
you can’t remain where you are forever

STAYING MOTIVATED

Your Enterprising Theme suggests that there may be times when the career exploration process seems too internal to you.
It may require you to be more contemplative than you like. To keep yourself motivated,

• Be an active user of social media to network and expand on your contacts and connections

• Talk to as many people as possible who work in occupations related to your interests, and check out your reactions with
a friend or associate

• Ask a friend to help you examine your decision more closely if you seem to be acting too quickly

Be sure to capitalize on your INTP strengths to help you get past any roadblocks that get in your way:

• Use your Introversion to reflect on each step and to take time to reenergize by being alone, especially after a lot of people
contact. But don’t overlook the importance of networking and fine-tuning interviewing skills, even though it may take extra effort.

• Use your Intuition to explore new opportunities that arise during your career search. But be sure to collect all the necessary
facts about your alternatives and find out how others have managed this process, too.

• Use your Thinking to objectively examine the logical consequences of each of your career alternatives. But don’t forget to
pay attention to how well the job matches your personal values—how you feel about each alternative, or how others might
be affected by your decision.

• Use your Perceiving to stay open to new possibilities that may develop along the way. But be careful to structure your
activities, set goals, and establish timelines to stay focused, even though it may take extra effort to do it.

Strong and MBTI® Career Report TIM SAMPLE M Page 23

NEXT STEPS

Career tools such as the Strong and MBTI assessments can’t answer all your career questions by themselves. They are meant
to serve as a starting point in your exploration. You may find the following suggestions helpful:

•	 First,	maximize	the	value	of	this	report	by	looking	for	trends	in	your	results	and	reviewing	all	the	phrases	you	
highlighted.

•	 Review	your	Strong	Profile	and	your	original	MBTI	results.	What	did	you	highlight	there?	

•	 Make	a	note	here	of	the	highlighted	phrases	that	best	describe	you.	

•	 Talk	to	a	career	professional	about	any	questions	you	still	have	about	your	Strong and MBTI results, and see if
there are any other assessments you might want or need to take.

•	 Research	the	career	fields	and	occupations	suggested	in	this	report	at	http://www.onetonline.org or
http://www.bls.gov/ooh/.

•	 Visit	your	library	or	university	career	center	and	read	about	suggested	occupations	in	the	Occupational Outlook
Handbook or other references available there.

•	 Find	people	who	are	familiar	with	the	occupations	that	interest	you.	Conduct	informational	interviews	with	them,	
keeping your MBTI type preferences and Strong results in mind as you explore your options.

You may also find these Strong and MBTI interpretation booklets helpful:

•	 Where Do I Go Next? explains Strong-related interests, values, skills, and motivators, and the role they play in career
decision making.

•	 Introduction to Type® and Careers presents career fields and occupations that attract persons who share your MBTI type.

The final step of your career exploration will be to look for job openings in the occupations that are on your list and to
begin the application process. Check in with your career professional or job seekers group often to make sure you stay
motivated	and	on	target.	Good	luck	as	your	career	continues	to	unfold	and	develop!

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

	career1: Off
	career2: Off
	career3: Off
	career4: Off
	career5: Off
	career6: Off
	career-change1: Off
	career-change2: Off
	career-change3: Off
	career-change4: Off
	career-change5: Off
	career-change6: Off
	cbGOT1: Off
	cbGOT2: Off
	cbGOT3: Off
	cbGOT4: Off
	cbGOT5: Off
	cbBIS11: Off
	cbBIS2: Off
	cbBIS3: Off
	cbBIS4: Off
	cbBIS5: Off

