
INTRUE TALENT

ITT - 001004

SECRET OF DERMATOGLYPHICS

ANALYSIS NO ς

NAME -

1

DERMATOGLYPHICS

ANALYSIS

www.intruetalent.com

IN TRUE TALENT, SHUBHAM HEIGHTS, OFFICE NO.- B-205, OPPOSITE
TO HOTEL SWARAJ GARDEN, PIMPLE SAUDAGAR, PUNE - 411027

 AS

Dermatoglyphics refers to the branch of science in the study of the patterns of skins (dermal)
ridges present on the fingers, toes and the soles of human. Its reveals the congenital links
between our fingers and our intrinsic qualities and talents. These patterns are formed from the
external ectoderm and usually occur during the fetal development stage, The humans fingerprints
form are thus formed from the 13th to 21st week.
Medical experts and scientists thus discovered that the amount of brain cells distributed in
ŘƛŦŦŜǊŜƴǘ ǇŀǊǘǎ ƻŦ ǘƘŜ ōǊŀƛƴ ƘŜƭǇǎ ǳǎ ǳƴŘŜǊǎǘŀƴŘ ŀ ǇŜǊǎƻƴΩǎ ƳǳƭǘƛǇƭŜ ƛƴǘŜƭƭƛƎŜƴŎŜ ŀǎ ǿŜƭƭ ŀǎ Ƙƛǎ
innate potential capabilities and personality.
Our fingerprints reveal to us what we need and how we learn, transforming our lives through a
holistic education approaches.
Dermatoglyphics features
UniquenessΥ ¢ƘŜǊŜ ŀǊŜ ƴƻ ǘǿƻ ƛŘŜƴǘƛŎŀƭ ŦƛƴƎŜǊǇǊƛƴǘǎΦ hƴŜΩǎ мл ŦƛƴƎŜǊǎ ŀǊŜ ƴƻǘ ǘƘŜ ǎŀƳŜ Φ
dermatoglyphics style, strike height, density, quantity and location of the point is not the same for
everyone. No individual has ever displayed the same fingerprint from another digit even if taken
from the same hand.
Invariance: The raised pattern network of lifetime from birth to death will not change even if it is
due to the regeneration of the labor dermatoglyphics style, quantity and profile shape which is
determined the same later.
Hereditary : According to science statistics, immediate family members will be more or less the
same between the striae. Normal human cells have 23 pair of chromosomes. If the chromosomes
of the tree or structure are changed, it will cause the corresponding striaemutation. Therefore,
the striaehave inherited the mutation.
When ǘƘŜ ŦŜǘǳǎ ƛǎ ƛƴ ǘƘŜ ƳƻǘƘŜǊΩǎ ǿƻƳōΣ ǘƘŜ ƭƛŦŜ ŀǊŜŀ ƻŦ ǘƘŜ ŦŜǘǳǎΩ ōǊŀƛƴ ƛǎ ŘŜǾŜƭƻǇŜŘΦ CǊƻƳ л-3
years old, the emotional area develops rapidly. Between 4-8 years old, the thought function/area
is developed. Whereas, between 9-16 years old the mental/spiritual part gradually matures.
IŜƴŎŜΣ ŀŦǘŜǊ мт ȅŜŀǊǎΣ άǿŀƴǘέ ŀƴŘ άŘƻ ƴƻǘ ǿŀƴǘέ ōŜŎƻƳŜ ǘƘŜ ōǊŀƛƴΩǎ Ƴŀƛƴ ƳƻŘŜƭ ƻŦ ƻǇŜǊŀǘƛƻƴΦ
The human brain is like a computer, 0-3 is equivalent to the hardware phase, 4-8-year-old is
equivalent to the software phase, and above 9 years old is equivalent to the operational phase,
namely practice using the computer.
Benefits of Dermatoglyphics Multiple intelligence Analysis Test:
Discover Inn-Born talent/strength and weakness
Enhance learning experience by identify learning styles
Personalize academic and extra curriculum programs
Minimize time & financial commitments on unnecessary courses
Reveal hidden talents
Build confidence
Improve family relationships
Makes academic and career choices easier

WHAT IS DERMATOGLYPHICSSECRET OF DERMATOGLYPHICS

www.huntingtalent.com

SECRET OF DERMATOGLYPHICS

WHO IS IT FOR

2

 AS

WHO IS IT FOR

MY PROFILE

Toddlers (age 1-4)
From birth through about age three there are vast numbers of connections and collections being recorded
in the brain.
Benefits of IN TRUE TALENT 5aL! Υ YƴƻǿƛƴƎ ŀ ǘƻŘŘƭŜǊΩǎ ǇƻǘŜƴǘƛŀƭǎ ŀǘ ǘƘŜ ŜŀǊƭȅ ŀƎŜ ƘŜƭǇ ǇŀǊŜƴǘǎ ƳŀƪŜ
decisions on parenting styles and educational methods.

Children (age 4-12)
From age three through twelve the brain begins to prune the excessive synapses in an attempt to get
organized and eliminate what is not necessary.
Benefits of IN TRUE TALENT DMIA : At this age, Children are curious to learn and they can absorb more
than they will when they grow older. Discovering their learning styles and areas of intelligence at this age
gives a clue on what courses and activities they should spend more time on.

Teenagers & Young Adults (age 12-25)
The teenage years consist of more aggressive pruning as the brain begins to specialize and build an identity.
Benefits of IN TRUE TALENT 5aL!Υ 5ƛǎŎƻǾŜǊƛƴƎ ƭŜŀǊƴƛƴƎ ǎǘȅƭŜǎ ŀǘ ǘƘƛǎ ŀƎŜ Ŏŀƴ ōŜǘǘŜǊ ŜƴƘŀƴŎŜ ƻƴŜΩǎ ƭŜŀǊƴƛƴƎ
experience. It also serves as a guideline on what type of courses one should take.

Adult (age 25+)
Understand your natural character traits, Discover your own abilities and choose right career path. Identify
and develop your core competencies.
Identify the most suitable learning and leadership styles. Rekindle your passion for living and revive dreams
from the past.
Invest wisely in suitable self-development programs, Plan ahead to achieve your goals and live your
dreams.

School
¦ƴŘŜǊǎǘŀƴŘ ȅƻǳǊ ǎǘǳŘŜƴǘΩǎ ƴŀǘǳǊŀƭ ŎƘŀǊŀŎǘŜǊ ǘǊŀƛǘǎ
Identify best learning style for students
LŘŜƴǘƛŦȅ ǎǘǳŘŜƴǘΩǎ ƛƴƴŀǘŜ ǘŀƭŜƴǘǎ ŀƴŘ ǿŜŀƪƴŜǎǎŜǎ
Tailor-ƳŀƪŜ ȅƻǳǊ ǎǘǳŘŜƴǘΩǎ ƭŜŀǊƴƛƴƎ ǇǊƻƎǊŀƳǎ ϧ ǘŜŀŎƘƛƴƎ ƳŜǘƘƻŘǎ
aŀƛƴǘŀƛƴ /ƭŀǎǎǊƻƻƳ ŘƛǾƛǎƛƻƴ ŀǎ ǇŜǊ ǎǘǳŘŜƴǘΩǎ ƭŜŀǊƴƛƴƎ ǎŜƴǎƛǘƛǾƛǘȅ
CORPORATE (Human Resource)
Find the right person for the right job. HR training and development Reorganize your workforce for better
performance
Pre-ŜƳǇƭƻȅƳŜƴǘ ǎŎǊŜŜƴƛƴƎΦ 9ǾŀƭǳŀǘŜ ȅƻǳǊ ƳŀƴŀƎŜǊǎΩ ǇŜǊŦƻǊƳŀƴŎŜǎ ŀƴŘ ŎƻǊŜ ŎƻƳǇŜǘŜƴŎƛŜǎ
Entrust your employee who has the most potential.
5ƛǎŎƻǾŜǊ ŜƳǇƭƻȅŜŜǎΩ ǇƻǘŜƴǘƛŀƭǎΣ ƳŀȄƛƳƛȊƛƴƎ ŜŦŦƛŎƛŜƴŎȅ ŀƴŘ ŜŦŦŜŎǘƛǾŜƴŜǎǎΦ
Create an all-star workforce

3

 AS

Dove

Eagle

Peacock

Owl

INTRUE TALENT

31/07/1979

PUNE

987654321

0

0

MY PROFILE

SUMMARY

CHENNAI

9841750106

4

 AS
SUMMARY

www.smart-brain.in

MY PERSONALITY & BEHAVIOR

MY MULTIPLE INTELIGENCE DISTRIBUTION

MY BRAIN DOMINANCE

DEFINATION & REMEDIES

MY ACQURING METHOD

MY LEARNING STYLE

MY QUOTIENT LEVEL

MY CAREER CHOICES

1

2

3

4

5

6

7

8

6-8

9-10

11-18

19

20

21-24

25-26

27-30

5ƛǎŎƭŀƛƳŜǊ Υ ¢ƘŜ ƛƴŦƻǊƳŀǘƛƻƴ ǇǊƻǾƛŘŜŘ ƛƴ ǘƘƛǎ ŀƴŀƭȅǎƛǎ ōŜƭƻƴƎǎ ǘƻ ƛǘΩǎ ƻǿƴŜǊ ƻƴƭȅΣ
in case of a minor the right its information are with his/her legal guardian. By
agreeing to this analysis you are giving you fingerprints voluntarily and in case of
minor you are representing him/her as legal guardian or parent. It is also
understood that these fingerprints are used only for analyzing and preparing this
report and these fingerprints are not stored with us in any form. The content of
this analysis are only for reference basis on the scientific research. The decision to
follow any instruction, advise, suggestion or recommendation completely
depends upon you and you will be solely responsible for the consequences of the
same. We as an organization or any of its representative are not responsible for
any consequences under any circumstance. Before taking any crucial decision
please refer to your family doctor, psychiatrist or psychologist.

FEEDBACK FORM9 31-32

DOVE

SUMMARY

MY PERSONALITY -

5

 AS

Dove

Eagle

Peacock

Owl

MY PERSONALITY- DOVE

www.smart-brain.in

DOVE

The compassionate and peaceful dove is
people-orientated, loyal, friendly hard working

and a great team player but tends to avoid
change, confrontation, risk-taking and

assertiveness.

As a dove you will find success through your people skills, relationships and networking. Recruit other
people to help you achieve your goals ς people like you and will happily be involved.

 What you naturally do well...

ω ¸ƻǳΩǊŜ ŀ ƴŀǘǳǊŀƭ ΨǇŜƻǇƭŜ ǇŜǊǎƻƴΩ ŀƴŘ ŜƴƧƻȅ ƘŜƭǇƛƴƎ ƻǘƘŜǊ ǇŜƻǇƭŜ ǎǳŎŎŜŜŘΦ
ω ¸ƻǳΩǊŜ ƎƻƻŘ ŀǘ ōǳƛƭŘƛƴƎ ǊŜƭŀǘƛƻƴǎƘƛǇǎ ŀƴŘ ƴŜǘǿƻǊƪƛƴƎ ς the key to your success.
ω ¸ƻǳ ƎŜǘ ŦǳƭŦƛƭƳŜƴǘ ŦǊƻƳ ǎŀǘƛǎŦȅƛƴƎ ǎƻŎƛŀƭ ƴŜŜŘǎ ƭƛƪŜ ŦǊƛŜƴŘǎƘƛǇΣ ǎŜƴǎŜ ƻŦ ōŜƭƻƴƎƛƴƎ ŀƴŘ ŎƻƳƳǳƴƛǘȅ
service.
ω ¸ƻǳΩǊŜ ŀ ǘŜŀƳ ǇƭŀȅŜǊΣ ƭƻȅŀƭΣ Ŝŀǎȅ ǘƻ ƎŜǘ ŀƭƻƴƎ ǿƛǘƘΣ ǇŀǘƛŜƴǘ ŀƴŘ ǊŜƭƛŀōƭŜΦ
ω ¸ƻǳ ŀǊŜ ƘŀǇǇȅ ǘƻ Ŧƻƭƭƻǿ Ǉƭŀƴǎ ŀǎ ǇŀǊǘ ƻŦ ŀ ǘŜŀƳΣ ōǳǘ ƴƻǘ ƴŜŎŜǎǎŀǊƛƭȅ ƻƴ ȅƻǳǊ ƻǿƴΦ
ω ¸ƻǳ ŀǊŜ ƳƻǘƛǾŀǘŜŘ ōȅ ǊŜƭŀǘƛƻƴǎƘƛǇǎΣ ǎƘŀǊŜŘ ƎƻŀƭǎΣ ŎƻƳƳǳƴƛǘȅ ǎŜǊǾƛŎŜ ŀƴŘ ǘƘŜ ŎƻƳƳƻƴ ƎƻƻŘΦ

ω ¸ƻǳ ŀǊŜ ƴƻǘ ŀ ƴŀǘǳǊŀƭ Ǝƻŀƭ ǎŜǘǘŜǊ ŀƴŘ ŦƻŎǳǎ ƳƻǊŜ ƻƴ ǘƘŜ ƴŜŜŘǎ ƻŦ ƻǘƘŜǊǎ ǘƘŀƴ ȅƻǳǊ ƻǿƴΦ
ω LŦ ȅƻǳ Řƻ ǎŜǘ ƎƻŀƭǎΣ ǘƘŜȅ ŀǊŜ ƳƻǊŜ ƭƛƪŜƭȅ ōŀǎŜŘ ƻƴ ǿƘŀǘ ƻǘƘŜǊ ǇŜƻǇƭŜ ǘƘƛƴƪ ȅƻǳ ǎƘƻǳƭŘ Řƻ ǊŀǘƘŜǊ ǘƘŀƴ
what you really want.
ω ¸ƻǳ ƘŀǾŜ ŘƛŦŦƛŎǳƭǘȅ ŎƻƴŦǊƻƴǘƛƴƎ ǇǊƻōƭŜƳǎ ŀƴŘ ŀǎǎŜǊǘƛƴƎ ȅƻǳǊǎŜƭŦΦ
ω ¸ƻǳ ǘŜƴŘ ǘƻ ŀǾƻƛŘ ŎƻƴŦƭƛŎǘ ŀƴŘ Ǌƛǎƪ ǘŀƪƛƴƎΣ ǇŀǊǘƛŎǳƭŀǊƭȅ ƻƴ ȅƻǳǊ ƻǿƴΦ ¸ƻǳ ǘŜƴŘ ǘƻ ǊŜǎƛǎǘ ŎƘŀƴƎŜΦ
ω ¸ƻǳΩǊŜ ƴƻǘ ŀ ƎƻƻŘ ǇƭŀƴƴŜǊ ŀƴŘ ŘƻƴΩǘ ǇŀǊǘƛŎǳƭŀǊƭȅ ƭƛƪŜ ŘŜǘŀƛƭΦ

ω ¢Ƙƛƴƪ ŀōƻǳǘ ȅƻǳǊǎŜƭŦ ŦƻǊ ŀ ŎƘŀƴƎŜ ŀƴŘ Ǉǳǘ ȅƻǳǊ ƴŜŜŘǎ ŦƛǊǎǘΦ ²Ƙŀǘ Řƻ ȅƻǳ ǿŀƴǘΚ
ω 5ƻƴΩǘ ōŜ ƛƴŦƭǳŜƴŎŜŘ ōȅ ƻǘƘŜǊǎ ƛƴ ǎŜǘǘƛƴƎ ȅƻǳǊ Ǝƻŀƭǎ ς the goals need to be yours and yours alone.
ω aŀƪŜ ǎǳǊŜ ȅƻǳ ŀǊŜ ŘƛƭƛƎŜƴǘ ƛƴ ŀǎƪƛƴƎ ά²Ƙȅ Řƻ L ǿŀƴǘ ǘƻ ŀŎƘƛŜǾŜ ǘƘƛǎ ƎƻŀƭΚέ
ω ¢ƘŜ ŀƴǎǿŜǊ ǎƘƻǳƭŘ bh¢ ōŜ άΧōŜŎŀǳǎŜ ǎƻ-and-ǎƻ ǎŀƛŘ L ǎƘƻǳƭŘέΦ
ω 5ƻƴΩǘ ǎŀŎǊƛŦƛŎŜ ȅƻǳǊ ƻǿƴ Ǝƻŀƭǎ ǘƻ ƪŜŜǇ ǎƻƳŜƻƴŜ ŜƭǎŜ ƘŀǇǇȅΦ

Mild Dove

¢ƛǇǎ ŦƻǊ Ǝƻŀƭ ǎŜǘǘƛƴƎ ǎǳŎŎŜǎǎΧ

MY PERSONALITY -

What to watch out foré

6

 AS
MY PERSONALITY- DOVE

www.smart-brain.in

Mild Dove is characterized by
ω aƛƭŘ ŀƴŘ ŎƻƻǇŜǊŀǘƛǾŜ ƴŀǘǳǊŜΣ
ω Lǎ ƎƻƻŘ ŀǘ ƛƳƛǘŀǘƛƻƴ ƭŜŀǊƴƛƴƎΣ
ω IƻƴŜǎǘΣ ƳƻŘŜǎǘ ŀƴŘ ŦǊƛŜƴŘƭȅΦ
ω Lǎ ƳƻŘŜǊŀǘŜ ŀƴŘ ŦǊƛŜƴŘƭȅ
ω [ƛƪŜǎ ǘƻ ōŜ ŎƭƻǎŜ ǘƻ ōŜŀǳǘƛŦǳƭ ǘƘƛƴƎ
ω ²ƛƭƭ ŎŀǊŜŦǳƭƭȅ ōǳƛƭŘ ŀ ƛƴǘŜǊǇŜǊǎƻƴŀƭ ǊŜƭŀǘƛƻƴǎƘƛǇ ƴŜǘǿƻǊƪ
ω tŀǊǘƛŎƛǇŀǘƛƴƎ ƛƴ ƎǊƻǳǇ ŀŎǘƛǾƛǘƛŜǎ ƛǎ ƴƻǘ ƻƴƭȅ ŀƴ ƻǇǇƻǊǘǳƴƛǘȅ ŦƻǊ ŜȄŎƘŀƴƎŜ ƻŦ ƛŘŜŀǎ ǿƛǘƘ ƻǘƘŜǊǎ ŀƴŘ ǎŜƭŦ
understanding but also a conditions that let himself learn, gain information, self training capacity and
enhance the necessary flexibility to adapt to environment.
ω {ǘǊƻƴƎ ŎƻƻǇŜǊŀǘƛƻƴ ƛǎ ƳŀƧƻǊ ǇŜǊǎƻƴŀƭƛǘȅ ŦŜŀǘǳǊŜ
ω /ƘŀǘǘƛƴƎ ǿƛǘƘ ŦǊƛŜƴŘǎ ƛǎ ǘƘŜ ōŜǎǘ ǿŀȅ ƻŦ ŎƻƳƳǳƴƛŎŀǘƛƻƴ ŦƻǊ 5ƻǾŜ
ω ²ƛƭƭ ƛƳƳŜŘƛŀǘŜƭȅ ōƭŜƴŘ ƛƴǘƻ ŀ ǊŜƭŀȄŜŘ ŀǘƳƻǎǇƘŜǊŜ

TYPE - Mild Dove

} Complaisant

} They are good at imitation learning

} They like directions

} They need a role model

} They are loyal and consistent

} They insist on the tenet of harmony

} They take a long time to learn

} They are always in need of instructions

} They are good students, gentle and obedient with
strong ability of implementation

} They like to follow a routine

} They are loyal and frank

} They like to do something that will benefit
themselves as well as others

} They generally do not like to change jobs and fear
jobs which are demanding and have high pressure

} They are generally romantic, casual and make
optimum use of time

} They have a sense of discovering others
disadvantages & weakness

} They are generally light hearted & will be good
respectful while listening to others

} Easily influenced by environment (Depression,
joy, etc)

} They are generally ruled by emotions & may
object to issues no matter if it is right or wrong

} Outwardly they appear cool, but they are
warm humans

} They tend to be anxious about unwarranted
issues

} They are good at explaining and drawing
conclusions

} They like friends more than parents
} They like to hang around in groups

DOVE MY PERSONALITY-

7

 AS
MY PERSONALITY- DOVE

www.smart-brain-in

General Characteristics Determined by DISC Personality Test/Assessment:
ω DƻƻŘ ƭƛǎǘŜƴŜǊΤ ¢ŜŀƳ ǇƭŀȅŜǊΦ tƻǎǎŜǎǎƛǾŜΦ {ǘŜŀŘȅΤ tǊŜŘƛŎǘŀōƭŜΦ ¦ƴŘŜǊǎǘŀƴŘƛƴƎΤ CǊƛŜƴŘƭȅΦ
Value to Team:
ω wŜƭƛŀōƭŜ ŀƴŘ ŘŜǇŜƴŘŀōƭŜΦ [ƻȅŀƭ ǘŜŀƳ ǿƻǊƪŜǊΦ /ƻƳǇƭƛŀƴǘ ǘƻǿŀǊŘǎ ŀǳǘƘƻǊƛǘȅΦ DƻƻŘ ƭƛǎǘŜƴŜǊΣ ǇŀǘƛŜƴǘ ŀƴŘ
empathetic. Good at reconciling conflicts.
Possible Weaknesses:
ω wŜǎƛǎǘǎ ŎƘŀƴƎŜΦ ¢ŀƪŜǎ ŀ ƭƻƴƎ ǘƛƳŜ ǘƻ ŀŘƧǳǎǘ ǘƻ ŎƘŀƴƎŜΦ IƻƭŘǎ ŀ ƎǊǳŘƎŜΤ ǎŜƴǎƛǘƛǾŜ ǘƻ ŎǊƛǘƛŎƛǎƳΦ 5ƛŦŦƛŎǳƭǘȅ
establishing priorities.
Greatest Fear:
ω [ƻǎǎ ƻŦ ǎŜŎǳǊƛǘȅΦ
Motivated By:
ω wŜŎƻƎƴƛǘƛƻƴ ŦƻǊ ƭƻȅŀƭǘȅ ŀƴŘ ŘŜǇŜƴŘŀōƛƭƛǘȅΦ {ŀŦŜǘȅ ŀƴŘ ǎŜŎǳǊƛǘȅΦ bƻ ǎǳŘŘŜƴ ŎƘŀƴƎŜǎ ƛƴ ǇǊƻŎŜŘǳǊŜ ƻǊ
lifestyle. Activities that can be started and finished.
Ideal Environment:
ω tǊŀŎǘƛŎŀƭ ǇǊƻŎŜŘǳǊŜǎ ŀƴŘ ǎȅǎǘŜƳǎΦ {ǘŀōƛƭƛǘȅ ŀƴŘ ǇǊŜŘƛŎǘŀōƛƭƛǘȅΦ ¢ŀǎƪǎ ǘƘŀǘ Ŏŀƴ ōŜ ŎƻƳǇƭŜǘŜŘ ŀǘ ƻƴŜ ǘƛƳŜΦ
Few conflicts and arguments. A team atmosphere.
Remember High S Personalities May Want:
ω {ŜŎǳǊƛǘȅ ƛƴ ǎƛǘǳŀǘƛƻƴǎΣ ǎƛƴŎŜǊŜ ŀǇǇǊŜŎƛŀǘƛƻƴΣ ǊŜǇŜŀǘŜŘ ǿƻǊƪ ǇŀǘǘŜǊƴǎΣ ǘƛƳŜ ǘƻ ŀŘƧǳǎǘ ǘƻ ŎƘŀƴƎŜΣ ƭƛƳƛǘŜŘ
territory of responsibility.
DO:
ω /ǊŜŀǘŜ ŀ ŦŀǾƻǊŀōƭŜ ŜƴǾƛǊƻƴƳŜƴǘΥ ǇŜǊǎƻƴŀƭ ŀƴŘ ŀƎǊŜŜŀōƭŜΦ 9ȄǇǊŜǎǎ ŀ ƎŜƴǳƛƴŜ ƛƴǘŜǊŜǎǘ ƛƴ ǘƘŜƳ ŀǎ ŀ
person. Provide them with clarification for tasks and answers to "how" questions. Be patient in drawing
out their goals. Present ideas or departures from current practices in a non-threatening manner; give
them time to adjust. Clearly define goals, procedures and their role in the overall plan. Assure them of
personal follow-up support. Explain how their actions will minimize the risks involved and enhance
current procedures.
DON'T:
ω .Ŝ ǇǳǎƘȅΣ ƻǾŜǊƭȅ ŀƎƎǊŜǎǎƛǾŜΣ ƻǊ ŘŜƳŀƴŘƛƴƎΦ .Ŝ ǘƻƻ ŎƻƴŦǊƻƴǘŀǘƛƻƴŀƭΦ
While analyzing information, a High S may:
ω .Ŝ ƻǇŜƴƭȅ ŀƎǊŜŜŀōƭŜ ōǳǘ ƛƴǿŀǊŘƭȅ ǳƴȅƛŜƭŘƛƴƎΦ LƴǘŜǊƴŀƭƛȊŜ ǘƘŜƛǊ ŎƻƴŎŜǊƴǎ ŀƴŘ ŘƻǳōǘǎΦ IŜǎƛǘŀǘŜ ǘƻ ǎƘŀǊŜ
feedback during presentation. Slow down the action. Provide valuable support for team goals.
S's possess these positive characteristics in teams:
ω LƴǎǘƛƴŎǘƛǾŜ ǊŜƭŀǘŜǊǎΦ tŀǊǘƛŎƛǇŀǘƛǾŜ ƳŀƴŀƎŜǊǎ - accomplish goals through personal relationships. Make
others feel like they belong. Show sincerity. Can see an easier way of doing things. Focused and intuitive
about people and relationships. Full of common sense. Buy into team goals. Dependable. Identify strongly
with the team. Strive to build relationships. Provide stability. Consider elements of a total project.
Realistic and practical. Even-tempered. Provide specialized skills. Show patience with others. Loyal.
Personal Growth Areas for S Behavioral Styles:
ω .Ŝ ƳƻǊŜ ƻǇŜƴ ǘƻ ŎƘŀƴƎŜΦ .Ŝ ƳƻǊŜ ŘƛǊŜŎǘ ƛƴ ȅƻǳǊ ƛƴǘŜǊŀŎǘƛƻƴǎΦ CƻŎǳǎ ƻƴ ƻǾŜǊŀƭƭ Ǝƻŀƭǎ ƻŦ ǘƘŜ ǘŜŀƳ ǊŀǘƘŜǊ
than specific procedures. Deal with confrontation constructively. Develop more flexibility. Increase pace
to accomplish goals. Show more initiative. Work at expressing thoughts, opinions, and feelings.

DOVE MY PERSONALITY-

MY MULTIPLE INTELLIGENCE

8

 AS

MY MULTIPLE INTELLIGENCE

www.smart-brain.in

Executing,
Planning,

Coordinating,
Controlling,

Self Achievement,
Motive

Communication

Leadership,
Interpersonal Skills,
Goal Visualization,

Intuition,
Determination

Logical Reasoning,
Analysis, Computation,

Process, Numeric,
Linguistic, Grammar,

Conceptual
Understanding

Imagination,
Idea Formation,
Visualization,

3D Recognition
Visual / Spatial Ability

Fine Motor Skills,
Action Identification,

Body Control,
Movement

Gross Motor Skills,
Body Movement &

Coordination, Power

Language Ability,
Language

Understanding,
Hearing Identification,

Auditory Memory

Music & Rhythmic
Appreciation

Sound differentiations,
Emotions & Auditory

Feeling, Voice
Modulation

Visual Identification,
Reading,

interpretation,
Observation

Visual-Art
Appreciation, Taste,

Smell, Aesthetic
Sense

INTRA INTER

LOGICAL VISUAL

FINE GROSS

LINGUISTIC MUSICAL

OBSERVATION NATURE

ACTION

THINK

TACTILE

AUDIO

VISUAL

STRONG
ABOVE

AVG.
AVG. WEAK OPEN

14.56%

5.83%

9.71%

6.80%

10.68%

UL

UL

UL

UL

UL

13.59%

UL

13.59%

UL

8.74%

UL

7.77%

UL

8.74%

UL

MY MULTIPLE INTELLIGENCE

MY MULTIPLE INTELLIGENCE

>9 8 - 9 5 - 8 <5 X

BENCHMARKS

9

 AS

MY MULTIPLE INTELLIGENCE

www.smart-brain.in

Left Brain:

Sequential Analysis, Systematic, Logical Interpretation of Information,
Interpretation and Production of Symbolic Information, Language,
Mathematics, Abstraction and Reasoning, Memory is stored in a language
format

Right Brain:
Holistic Functioning, Processing Multi-sensory input, Simultaneously provide
holistic picture of one's environment, Visual Spatial skills, Holistic functions
such as dancing and gymnastics are coordinated by right hemisphere, Memory
is stored in auditory, visual and spatial modalities.

Quantitative chart shows the TPRC of cells in cerebral cortex, representing the
amount of brain neurons, the value of TPRC does not refer to the intelligence
but it depends on the individual congenital size of learning space. Individual
with TPRC lower than 65 needs to be patient in their learning process and must
get sufficient stimulation and counseling. Individual with TPRC 200 and above
has an excellent learning ability and short term memory. Acquired learning and
training will combine the brain neurons to transform the potential to
intelligence. X is referred to open area. Potential value of X is between 0 and
100 with high plasticity and with bipolar effect. Multiple intelligence are based
on innate genetic and acquired environmental factors that bring difference
among individuals. Discovery of the innate intelligence helps to understand
one's talent in order to stimulate and strengthen it throughout the learning
process to master wisdom. If, the innate talent is weak and being neglected and
hidden, the talent will degenerate.

Factors that can influence innate intelligence are :
1) Genetics
2) Disease
3) Body injury that could influence health conditions, behavior, nutrition,
medicine and stimulation during pregnancy

MY MULTIPLE INTELLIGENCE

INTRA-PERSONAL INTELLIGENCE

10

 AS

INTRA-PERSONAL INTELLIGENCE

www.smart-brain.in

This intelligence has to do with introspective and self reflective
capacities. Those who are strongest in this intelligence are
typically introverts and prefer to work alone. They are usually
highly self aware and capable of understanding their own
emotions, goals, and motivations.
They often have an affinity for thought based pursuits such as
philosophy. They learn best when allowed to concentrate on the
subject themselves.
There is often a high level of perfectionism associated with this
intelligence.
Note:
The Intra Personal intelligence is less likely to define or suggest a
certain career than any of the other intelligence since the ability
self­ awareness, self discipline and self improvement is
applicable to any other career as well.

How to develop your Intra Personal Intelligence :

1. Do individual counseling or psychotherapy work as a counselor.
2. Study "maps of the self" in western psychology and / or eastern philosophies.
3. Learn to meditate.
4. Listen to motivational audio / video cd.
5. Write your autobiography.
6. Create your own personal ritual or rite of passage.
7. Read self help books.
8. Establish a quiet place in your home for introspection.
9. Teach yourself something new such as a skill, language or a body of knowledge in an area of interest to

you.
10. Venture in to starting your own business.
11. Develop an interest or hobby.
12. Enroll in a class on assertiveness training or developing self-confidence.
13. Take a battery of tests designed to assess your special strengths and weaknesses in a broad range of

areas.
14. Set short and long term goals for yourself and then follow through on them.
15. Attend seminars designed to teach you about yourself or your "selves" (e.g. psycho synthesis, transitional

analysis. psychodrama. gestalt
work, or another psychological school of thought).

16. Keep a daily self esteem enhancing behavior (e.g., using positive self-talk, affirming your successes).
17. Do something pleasurable for yourself at least once a day.
18. Keep some "ME" time and indulge in to doing an activity of your choice.
19. Keep a mirror handy to look into when you are in different moods or states of mind.
20. Take ten minutes every evening to mentally review the various thoughts and feelings you had during the

day.
21. Spend time with people who have a strong and healthy sense of self.

INTRA-PERSONAL INTELLIGENCE

INTER-PERSONAL INTELLIGENCE

11

 AS

INTER-PERSONAL INTELLIGENCE

LOGICAL INTELLIGENCE

This intelligence has to do with interaction with others.
People in this category are. usually extroverts and are
characterized by their sensitivity to other's moods, feelings,
temperaments and motivations and their ability to cooperate
in order to work as part of a group.
They communicate effectively and empathize easily with
others and may be either leaders or follower. They typically
learn best by working with others and often enjoy discussion
and debate.

How to develop your Interpersonal Intelligence :

1. Store names of contacts in an organized manner e.g., rolodex
2. Get involved in group activities to meet new people.
3. Join a volunteer or service oriented group (Rotary Club, Lions. Red Cross, etc.)
4. Spend fifteen minutes each day practicing active listening with your spouse or a close friend.
5. Take a leadership role in a group you are currently involved with at work or in your community.
6. Start your own support group.
7. Enroll in a community collage course on interpersonal communication skills.
8. Collaborate with one or more persons on a project of mutual interest (birding, gardening. etc.)
9. Have regular family meetings in your home.
10. Organize group brainstorming session at your workplace.
11. Learn the art of proper social behavior by reading a book on etiquette and discussing the material
 with
 an individual you consider socially adept.
12. Strike up conversations with people in public places (bookstores, supermarkets, airport, etc.)
13. Start regular correspondences with a network of individuals around the country or world.
14. Attend family, school or work related reunions.
15. Play noncompetitive I cooperative outdoor games with family and friends.
16. Join a group whose, purpose is to help you meet new people (hiking organization, study group, etc.)
17. Offer to teach, tutor or counsel other people through a volunteer organization or on an informal
 basis.
18. Spend fifteen minutes a day for a week or two observing how people interact in a public place (street
 corner, train station, department store, etc.)
19. Meditate on your connection to those around you, starting with your immediate family and friends.
 Extending this to your community and country
 and eventually encompassing the entire planet.
20. Study the lives of well know socially competent individuals (e.g., philanthropists. counselor,
 politicians, social workers) through biographies, films and other media and learn to follow their
 example.

12

 AS

LOGICAL INTELLIGENCE

www.smart-brain.in

This area has to do with logical, abstract, inductive and
deductive reasoning and numbers. It is safe to assume that
those with this intelligence naturally excel in mathematics,
chess, computer programming and other logical or numerical
activities.
A more accurate definition places emphasis less on traditional
mathematical ability and more reasoning capabilities, abstract
pattern recognition, scientific thinking and investigation, and
the ability to perform complex calculations.

How to develop your Logical / Mathematical Intelligence :

1. Play logical/mathematical games.
2. Work on puzzles and brain teasers .e.g. Sudoku
3. Learn a computer language such as C++, JAVA
4. Buy a chemistry set or other science kit and carry out some of the experiments described in it.
5. Have discussions about math and science at a local college or buy a self-study guide.
6. Take a course in basic science or math.
7. Practice calculating simple math problem in your head.
8. Read the business section of your daily newspaper and look up unfamiliar economic or financial

concepts.
9. Read about famous math and / or science discoveries.
10. Visit a science museum, planetarium, aquarium, or other science center.
11. Learn to use heuristics in solving problems.
12. Form a discussion group or study circle to discuss recent scientific discoveries and their implications

in everyday life.
13. Watch television documentaries that chronicle important science concepts.
14. Identify scientific principles operating around your home and neighborhood.
15. Subscribe to a science news publication.
16. Confront, rather than avoid, mathematical problems you encounter in everyday life (figuring tips,

balancing your checkbook, determining
loan rates, etc.)

17. Teach math or science concepts to someone less knowledgeable.
18. Visit a science laboratory or other setting where math and / or science concepts are being used.
19. Use blocks, beads or other concrete materials in learning new math concepts.

LOGICAL INTELLIGENCE

VISUAL/SPATIAL INTELLIGENCE

13

 AS

VISUAL/SPATIAL INTELLIGENCE

www.smart-brain.in

This intelligence has to do with vision and spatial judgment.
People with strong visual-spatial intelligence are typically
very good at visualizing and mentally manipulating objects.
They have a strong visual memory and are often artistically
inclined.
Those with visual-spatial intelligence also generally have a
very I good sense of direction and may also have very good
hand - eye coordination, although this is normally seen as a
characteristic of the bodily - kinesthetic intelligence

How to develop your Visual / Spatial Intelligence :

1. Play Pictionary, three dimensional tic -tack - toe or other visual thinking games.
2. Work on jigsaw puzzles, Rubik's cube, mazes or other visual puzzles.
3. Purchase a graphics software program and create designs, drawing and computer.
4. Learn photography.
5. Use a camcorder and create video presentations.
6. Watch films and television shows with attention to the use of light, camera movement, color and other

cinematic elements.
7. Redecorate the interior of your house or landscape the exterior.
8. Create a picture library of favorite images from magazines and newspapers.
9. Study Geometry
10. Take a class in Drawing, Sculpting. Painting, Photography.
11. Learn an ideographically based language such as Chinese.
12. Make three dimensional models of ideas you have for inventions or other projects.
13. Learn how to use and interpret flowcharts, decision trees, diagrams and other forms of visual

representation.
14. Purchase a visual dictionary and study how common machines and other objects work.
15. Explore the space around you by putting on a blindfold and letting a friend guide you through your house.
16. Practice looking for images and pictures in clouds, cracks in the wall or other natural or man made

phenomena.
17. Develop your own visual symbols for note taking (use arrows, circles, stars, spirals, color coding, pictures

and other visual forms)
18. Visit a mechanical engineer, architect, artist or designer to see how the individual uses spatial abilities in

their work.
19. Spend time engaging in art activities.
20. Study maps of your town and state & floor plans of your homes and other visual representational systems.

VISUAL/SPATIAL INTELLIGENCE

KINESTHETIC INTELLIGENCE

14

 AS

KINESTHETIC INTELLIGENCE

www.smart-brain.in

This intelligence has to do with movement, physical
activity and body coordination.
In this category, people are generally adept at physical
activities such as sports or dance and often prefer
activities which utilize movement.
They may enjoy acting or performing, and in general they
are good at building and making things.
They often learn best by physically doing something rather
than reading or hearing about it, those with strong bodily -
kinesthetic intelligence to use what might be termed
muscle memory i.e. they remember things through their
body rather than through words (verbal memory) or
images (visual memory).
It requires the skills and dexterity for tine motor
movements such as those required for dancing, athletics,
surgery, craft making etc.

How to develop your Kinesthetic Intelligence

1. Join a sports team (soft ball, basketball, soccer or other group sport).
2. Take lessons in a solo sport such as swimming, golf, tennis or gymnastics.
3. Learn a martial art like aikido, judo or karate.
4. Exercise regularly and keep track of the ideas that occur to you during exercise sessions.
5. Learn a craft such as woodworking, weaving, carving or crocheting.
6. Take a class in working with clay or stone.
7. Learn yoga or another system of physical relaxation and awareness.
8. Play video games that require the use of quick reflexes.
9. Take formal lessons in dance (modern, ballroom, ballet or other dance forms) or spend time engaged in free ς

form creative movements on your own.
10. Take up a "hands on" hobby around the home like gardening, cooking or model building.
11. Learn sign language or Braille.
12. Put on a blindfold and have a friend lead you around to explore the environment with your hands.
13. Assemble a collection of objects having different textures (silk, smooth stones, sandpaper etc.)
14. Walk the curbs of sidewalks or balance beams to improve your sense of balance.
15. Coach a little -league football team or some other group or individual sport.
16. Set up a weight training and / or aerobics program for yourself under the supervision of a doctor or health

club.
17. Engage in sensory - awareness activities that put you in touch with physical sensations and perceptions.
18. Engage in sports like cricket, football, basketball, bowling etc.
19. Learn typing or playing of a musical instrument

KINESTHETIC INTELLIGENCE

LINGUISTIC INTELLIGENCE

15

 AS

LINGUISTIC INTELLIGENCE

www.smart-brain.in

Verbal - linguistic intelligence has to do with words,
spoken or written.
People with verbal-linguistic intelligence display a
facility with words and languages.
They are typically good at reading, writing, telling
stories & memorizing words and dates. They tend to
learn best by reading, taking notes, and listening to
lectures, via discussions and debates.
They are also frequently skilled at explaining,
teaching and oration or persuasive speaking. Those
with verbal-linguistic intelligence learn foreign
languages very easily as they have high verbal
memory and recall and an ability to understand and
manipulate syntax and structure.

How to develop your Verbal/Linguistic Intelligence

1. Learn foreign languages.
2. Play word games (Anagrams, Scrabble. Crosswords, etc.)
3. Join a Library.
4. Attend a writer's conference or a class or workshop.
5. Attend book signing or other events featuring accomplished writers.
6. Record yourself speaking and listen to the playback.
7. Subscribe to high quality reading materials (e.g. Readers Digest, TIME magazine) and / or to literary

magazine and read them regularly.
8. Read a book once a week and develop a personal library
9. Join a public speaking class or prepare talks for business or community events.
10. Learn to use a word processor.
11. Listen to recordings and speeches of famous orators, poets, storytellers, and other speakers,
12. Keep a diary or write 250 words a day about anything on your mind.
13. Pay attention to the different verbal styles (Dialects, intonations, vocabularies etc.) of the various people

you meet.
14. Have a regular storytelling time with family or friends.
15. Attend a speed- reading seminar.
16. Teach an illiterate person to read through a volunteer organization.
17. Get audio recordings of great literature and listen to them.
18. Circle unfamiliar words you encounter as you read and look them up in the dictionary.
19. Buy a thesaurus, a rhyming dictionary, a book of word origins, and a style manual and use them regular in

your writing.
20. Participate in debates, elocution and group discussion.
21. Use one new word in your conversation every day.

LINGUISTIC INTELLIGENCE

MUSICAL INTELLIGENCE

16

 AS

MUSICAL INTELLIGENCE

NATURALIST INTELLIGENCE

MUSICAL INTELLIGENCE

www.smart-brain.in

This intelligence has to do with rhythm, music, and
hearing. Those who have a high level of musical -
rhythmic intelligence display greater sensitivity to
sounds, rhythms, tones and music. They normally have
good pitch and may even have absolute pitch and are
able to sing, play musical instruments and compose
music.
Since there is a strong aural component to this
intelligence, those who are strongest in it may learn
best via lecture.
In addition, they will often use songs or rhythms to
learn and memorize information and may work best
with music playing

How to develop your Musical Rhythmic Intelligence

1. Sing in the shower.
2. Play "Name That Tune" or other musical games with friends.
3. Go to concerts or musicals.
4. Develop a collection of favorite musical recordings and listen to them regularly.
5. Join a musical group.
6. Take formal music less ions in a specific instrument.
7. Work with a music therapist.
8. Spend one hour a week listening to an unfamiliar style of music (jazz, country, western, classical, folk,

international or other genres).
9. Establish a regular family sing-along time like Karaoke.
10. Buy an electronic keyboard and learn simple melodies and chords.
11. Take a course in music criticism in newspapers and magazines.
12. Volunteer to sing or play music at a retirement home, hospital or day care center.
13. Put on background music while studying, working, or eating, or at some other time during the day

that is normally quiet.
14. Have discussions with friends about music.
15. Read about the lives of famous composers and performers.
16. Listen for naturally occurring melodies or rhythms in such phenomena as footsteps, chirping birds

and waves.
17. Rediscover the music you loved as a child.
18. Make up your own tunes.
19. Create your musical autobiography by collecting recordings that were popular at different stages of

your life.
20. Make a list of all the music you hear in the course of a day.
21. Purchase high-tech equipment (MIDI interface, computer software) that will allow you to teach

yourself music theory or to playa musical instrument on the computer.
22. Learn about specific musical training programs.

17

 AS

NATURALIST INTELLIGENCE

www.smart-brain.in

Naturalist Intelligence involves understanding the natural
world of plants and animals, noticing their characteristics
and categorizing them.
It generally involves keen observation of environment and
surrounding and the ability to classify other things as well.
It may be exercised by exploring nature, making collections
of objects, studying them, and grouping them, have been
sensory skill­, sight, sound, smell, taste and touch, makes
keen observations about natural changes, interconnections
and patterns.

How to develop your Naturalist Intelligence

1. Observe the natural things in your own surrounding parks, gardens. (insects, birds. plants, etc.).
2. Ask your children or neighborhood children to share what they know about the natural world.
3. Investigate internet sites that have to do with nature (use a search engine and select search words

such as ecology, nature, botany, birds, etc.)
4. Go through the TV (National Geographic / Animal Planet / Discovery) listings for the week and

record shows having to do with an aspect of nature that you'd like to learn more about (e.g.,
volcanoes, chimpanzees, hurricanes ,etc.)

5. Get involved in a political or social cause that relates to the preservation of nature (e.g., write your
congressperson about saving wetlands in your area, start a petition to save a historic tree in your
community where the natural world is displayed and studied (e.g., nature museum, zoo, park)
and go there regularly to attend lectures and study exhibits.

6. Choose a specific type of animal or plant (e.g., beetles or lilies) and learn as much as you can about
it through books, the in internet, interview with experts and direct observation.

7. Take up gardening or landscaping as a hobby or if you already garden or landscape, investigate
some new aspect of it (e.g., topiary, bonsai).

8. Volunteer to take a group of kinds into the natural world to learn more about some aspect of it .
(e.g., scouts, explorers).

9. Subscribe to a magazine related to nature
10. Go on a camping or backpacking trip and devote some time every day observing nature.
11. Make a list of all the animals (including types of birds) that live in your area.
12. Keep a "naturalist's journal" that includes observations you make, questions you have about how

different aspects of nature work and resources you discover.
13. Buy a set of binoculars and magnifying glass, and go out once a week to a "wild" area in your

neighborhood (e.g., vacant plot, park) to explore the natural world.

NATURALIST INTELLIGENCE

MY BRAIN DOMINANCE

18

 AS

MY BRAIN DOMINANCE

www.smart-brain.in

The right brain absorbs new information in chunks and it is the job of the left brain to shift and sort it in an
organized fashion. However. there are not clear definitions of the functions done by both parts of the brain.
Each part can perform other's function but not as efficiently. Most of the person has a tendency to lean towards
using either left or right brain while thinking or learning. For Example. right brain dominated people are often
poor spellers as they tend to rely more on their intuition rather than actually studying the order in which the
letter in a word occur.
Academics:
At the time of birth babies are not predisposed to be either left brain or right brain thinkers. Unfortunately. our
education system with emphasis on rote learning and exam syllabi is more tuned to encouraging left brain
activity. often to the detriment of right brain creativity. School examinations are designed to test left brain
activities and encourage conformity in thoughts. There are possibilities that if right brain skills are not exercised,
they may not develop sufficiently. When it comes to academics. left brain dominated children do well at school,
as they are more likely to respond to formal learning. They are quite content to study by themselves and have
greater concentration. Right brain dominated children are less likely to perform well academically. They prefer
to study with company. can't sit still for very long and are more responsive in informal settings.
Divergent & Convergent Thinking:
Right brain and left brain dominated people can also be categorized as divergent and convergent thinkers
respectively.
Convergent thinkers have a systematic approach and play by rules. They analyze everything and reach a logical
conclusion. Thus. scientific and mathematical activities are more up their street. Such people do very well on
straight forward Question & Answer tests.
Divergent thinkers are creative and tend to throw the rules out of the window. They are artistic and always
looking for ways to express themselves. They do much better in exams those require essay type answers.
There is nothing that it is better to be a left brain dominated or right brain dominated. One needs both type of
thinking to function well. While a person may have a dominated style of thinking. it would be interesting to see
how the other half works and even learn to develop the skills that one lacks.

LEFT

BRAIN

RIGHT

BRAIN

LOGICAL

SEQUENTIAL

RATIONAL

ANALYTICAL

FACTUAL

OBJECTIVE

INTUTIVE

HOLISTIC

EMOTIONAL

RANDOM

SUBJECTIVE

SYNTHESIZES

47.57

52.43

MY BRAIN DOMINANCE

MY ACQUIRING METHOD

19

 AS

MY ACQUIRING METHOD

www.smart-brain.in

CATEGORY PERCENTAGE CHARACTERSTICS

SELF-COGNATIVE

You are self-centered, self understanding, self-conscious,
Independent, innovative and like to discover new things on
your own. You tend to be mistaken as stubborn. You believe
that all human beings are unique individuals. You are very
competitive and will not easily re-linguishwithout putting
up a fight. You are goal oriented, self-motivated and you
have very high self-expectations and will-power. However
you are good in repressing your emotions however you have
the tendency to succumb to excessive self-indulgence and
well as isolation. You do not simply resign yourself to
changes.

AFFECTIVE

You are imitation learner, your greatest advantages are your
creativity and flexibility. Nevertheless with strength, you
learn both good and bad things. Therefore environment
plays an important role in your learning progression. With
you social oriented characteristic, you value the
relationships between people. At times, you tend to give up
halfway in the midst of a learning process due to
commotions. Under such
circumstances, you need to encouragements and
compliments to keep you going.

REVERSE
THINKING

Your way of thinking often differs from others, showing a
different viewpoint from the mainstream, with an
outstanding performance. The main aspiration that drives
you is your interest. You like to ask questions, and you are
persistent in getting the answers which you will evaluate
critically. You are self-centered and prefer to look at things
in a different way thus people tend to regard you as
eccentric, peculiar, rebellious and remote. You have rather
high acuity and as a result you are able to
make quick decisions without lengthy considerations.

REFLECTIVE

You are full infinite potential and plasticity. You are able to
learn and absorb only if you are given proper guidance. You
are a pragmatist. Practical and hardworking but lack of
sensibility. you incline to familiar interpersonal relations and
substantial goals. You are also conservative, dubious,
stagnant, sensitive, impatient, distant and defensive. You
believe that nothing comes easy hence you work extremely
hard to obtain something. Being honest, stubborn and
emotionally erratic, you are rather weak in self expression.

0%

100%

0%

0%

MY ACQUIRING METHOD

MY INBORN LEARNING

20

 AS

Visually Learner

Auditory Learner

Kinesthetic Learner

www.smartbrainlab.com

MY INBORN LEARNING

37.04

35.19

27.78

MY INBORN LEARNING

VISUAL LEARNER

21

 AS

VISUAL LEARNER

www.smart-brain.in

Visual Learner use strong visual associations. You often
use lists to organize your life and your thoughts. When
spelling, you recognize words by how they look. You
remember faces but forget names. You usually learn best
by associating pictures with the words or concepts being
used. You benefit when visuals are used as part of a
lecture (whiteboard, transparencies, Power-point, films,
videos, maps, charts, posters, graphs, etc.)
Demonstrations by the professor are helpful, as are
textbooks with pictures and diagrams. You often have a
well-developed imagination and are easily distracted by
movement or action in the classroom. However, noise
will probably not distract you. You may not prefer to
learn in study groups. Rather when studying, you tend to
like to work alone in a quiet room. VISUAL LEARNER

Study Tips :
Use brightly colored folders for categorizing papers or eye catching notebooks for
organizing assignments
1. Take notes : make lists; copy everything on the board.
нΦ ¦ǎŜ ƘƛƎƘƭƛƎƘǘŜǊ ǇŜƴǎ ǘƻ άŎƻƭƻǊ ŎƻŘŜέ ƛƴŦƻǊƳŀǘƛƻƴΦ
3. should make flash cards or use computer to organize material that needs to be
memorized into tables, charts or spreadsheets.
4. As much as possible, translate words and ideas into outlines, symbols, pictures and
diagrams. Replace words with symbols or

initials.
5. Highlight key words or pictures on the note cards; then put the information in prominent
place to review.
сΦ wŜŀŘ ƻǾŜǊ ȅƻǳǊ ƴƻǘŜǎ ǊŜǇŜŀǘŜŘƭȅ ǳƴǘƛƭ ȅƻǳ άǎŜŜέ ǘƘŜ ƴƻǘŜǎ ƻƴ ǘƘŜ ǇŀƎŜΦ

Testing Tips :
Practice turning your visuals back into words or write out sample exam answers : redraw your notes
or study pages from memory; draw things, use diagrams; place them in highly visible place for easy
reviewing

Best Test Types for Visual Learners
5ƛŀƎǊŀƳƛƴƎΣ ǊŜŀŘƛƴƎ ƳŀǇǎΣ Ŝǎǎŀȅǎ όƛŦ ȅƻǳΩǾŜ ǎǘǳŘƛŜŘ ǳǎƛƴƎ ŀƴ ƻǳǘƭƛƴŜύΣ ǎƘƻǿƛƴƎ ŀ ǇǊƻŎŜǎǎ
Worst Test Types : Listen and respond Test

37.04

VISUAL LEARNER

AUDITORY LEARNER

22

 AS

AUDITORY LEARNER

www.smart-brain.in

AUDITORY
LEARNER

Learn by listening to verbal instructions; remember by
forming the sounds of words. You find it easy to
remember names but forget faces. You often do well
working out solutions or problems by talking them out. In
most circumstances you need to hear yourself say it .in
order to effectively commit to memory. You may find
yourself reading aloud instead of reading silently, talking
to yourself, or repeating instructions to make sure you
understand them.
Ask questions to the professor in order to gain
understanding. Ask follow-up questions if necessary. The
discussion cements the information for you. You are easily
distracted by noise and often need to work where it is
relatively quiet. However, you benefit from listening to
lectures, dialogues, and plays; using audio recordings and
videos, etc.; participating in group discussions and
interactions.

Study Tips :
Attend classes, discussions and tutorials.
Your notes may be poor because you prefer to listen. Expand them by talking with others
and collecting notes from the textbook. Consider finding a "note-taking-study- partner" in
each class who will be your back up for filling in things you missed in class. Put facts or
dates into a song, a rap, or a rhythm to aid memorization. Record class lectures.
Make your own audio recordings by reading your notes and textbook information onto a
recorder. Review these recordings in your car or on a headset, whenever you can, to be
ready for a test. Use recorded books whenever possible.
When studying by yourself, read textbooks and notes out loud. Repeat facts with your eyes
closed. Join a study with a partner to review information, notes, texts, etc.

Testing Tips :
Imagine talking with the examiner listen to your voices and write down the answers; spend
ǘƛƳŜ ƛƴ ǉǳƛŜǘ ǇƭŀŎŜǎ ǊŜŎŀƭƭƛƴƎ ǘƘŜ ƛŘŜŀǎΤ ƭƛǎǘŜƴ ǘƻ ŀǳŘƛƻ ŎŘΩǎ ǿƘƛƭŜ ŜȄŜǊŎƛǎƛƴƎΤ ǎǇŜŀƪ ȅƻǳǊ
answers aloud or inside your head.

Best Test Types for Auditory Learners
Writing responses to lectures & oral exams.
Worst Test Types : Reading passages and writing answers about then in timed test.

27.78

AUDITORY LEARNER

KINESTHETIC LEARNER

23

 AS

KINESTHETIC LEARNER

www.smart-brain.in

KINESTHETIC
LEARNER

Learn by becoming physically involved and actually
doing something with what's being learned.
"Hands-on" activity is needed to grasp the learning!
"Being on the move" helps your memory to work."
In the classroom, you benefit from physical activity,
in-class demonstrations, "hands-on" student
learning experiences, and professors who give real-
life examples. Using large diagrams, floor/wall
puzzles and large maps on the wall or floor are
helpful. Charades, acting, interviewing,
pantomiming, skits, and role­playing enhanced
learning. Laboratories, field trips, trial-and-error
assignments, and fieldwork done outside the
classroom promote more interest

Study Tips :
Sit near the front of the room and take notes throughout the class period to help you stay
focused. Later on, straighten out incomplete sentences and spelling errors in your notes.
The idea is to get down key words and draw conclusions. Talk about your notes with
another kinesthetic person. You will remember the "real" things that happened. Put
plenty of examples in your summaries. Study in 20 minute time intervals, with 5 - 10 I
minute breaks.
Use case studies and applications to help with understanding principles and abstract
concepts. Pictures and photographs help to illustrate ideas also. Put your homework on a
clipboard and do it "on the run." Or put test material on flash cards made out of index
cards and review the class material while walking the stairs in the dorm/pacing in your,
own room. Use memory games. Associate some sort of bodily movement with what needs
to be remembered. To learn a sequence of events, processes, or procedures, make 3"x 5"
flash cards for each part. Arrange the cards on a table top in the correct order until it
becomes automatic. Or assign sequenced information to individual steps as you walk up
and down stairs. Test prep may include: writing practice answers /paragraphs, charades,
acting, pantomiming, or skits. Role-play the exam situation in your own room.

Testing Tips :
When reviewing new information, copy key points onto a chalkboard or other large writing
surface; use the computer to organize the information into graphics, tables, spreadsheets,
etc., practice writing answer to old papers, record your own CD and use them for review.

Best Test Types for Kinesthetic Learners
Short definitions, fill-ins, multiple choices
Worst Test Types : Long Tests & Essays

35.19

KINESTHETIC LEARNER

MY QUOTIENT LEVEL

24

 AS

INTELLIGENCE

QUOTEINT

ADVERSE

QUOTEINT

CREATIVE

QUOTEINT

EMOTIONAL

QUOTEINT

VISIONARY

QUOTIENT

28.16

21.36

19.42

18.44

12.62

MY QUOTIENT LEVEL

QUOTIENT LEVEL

STRONG
ABOVE

AVG.

AVG. WEAK OPEN

>20 18 - 20 10 - 15 <10 X

BENCHMARKS

25

 AS

QUOTIENT LEVEL

www.smart-brain.in

People with High Emotional Quotient (EQ), exhibit the following characteristics:
They Express their feelings clearly and directly.
They are not dominated by negative emotions like: Fear, Worry, Guilt, Shame, Embarrassment,
Obligation, Disappointment, & Hopelessness.
They are able to read non-verbal communication.
They Balance their feelings with reason, logic, and reality.
They are independent, self-reliant and morally autonomous.
They are intrinsically motivated.
They are not motivated by power, wealth, status, fame, or approval.
They are emotionally resilient.

People who successfully apply Adversity Quotient (AQ), exhibit the following
They perform optimally in the face of adversity - the challenges big and
small that confront us each day. In fact, they not only learn from these
challenges, but they also respond to them better and faster. This is
because, Adversity Quotient leverages on our natural ability to learn
and change, enhancing this vital ability. Recent researches have
proved that Adversity Quotient can be increased dramatically ,
permanently rewired and strengthened.

People with high Intelligence Quotient (IQ) exhibit the following characteristics:
Perfectionism, Inquisitiveness, Interest in Reading, Long attention
span, Problem-Solving Skills, Extraordinary Memory, Logical and
Analytical ability.

People with high Creative Quotient, CQ, exhibit the following characteristics:
They are sensitive to beauty and are attracted to aesthetic values.
They often display intellectual playfulness and like to fantasize and
imagine.
They are fluent thinkers, able to generate possibilities, consequences,
or related ideas.
They are flexible thinkers, able to use many different alternatives and
approaches to problem solving.
They are original thinkers, seeking new, unusual, or unconventional
associations and combinations among items of information.

People with high Visionary Quotient, VQ, exhibit the following characteristics:
They are high in imagination, they perform well when it comes to make some ideas, they are
good in management, leading, calm, strong, combination of task and relationship, combination
of mild and lead.

QUOTIENT LEVEL

CAREER WITH MULTIPLE INTELLIGENCE

26

 AS

CATEGORY RATING SUBJECT/FIELD OCCUPATION
In

fo
rm

a
tio

n

T
e
ch

n
o
lo

g
y

Information Project,
Information Science,
Information Admin,

Commerce

Process Engineer, Information
System, Analyst,

Network Engineer, Information
Engineer,

Administrator, Multi Media
Information

Administrator

E
n

g
in

e
e
ri

n
g

Electrical & Electronic,
Mechanical, Construction,
Chemical Industry, Industrial
Management,
Conveyance Management,
Biological
Engineering, Material
Engineering,
Environmental, Engineering,
Aerospace Engineering

Electrical & Electronics, Engineer,
Mechanical Engineer,
Civil Engineer, Chemical Engineer
Industrial Engineer,
Industrial Management,
Professor, Biochemistry Eng.
Semiconductor Module Engineer,
Aviation Engineer,
Dispatch Network
Communication Engineer,
Pollution
Prevention & Treatment
Engineer.

M
a
th

e
m

a
tic

a
l

Mathematics, Physics,
Chemistry,
Statistics, Biology, Natural
Science

Mathematics Teacher, Physics
Teacher, Chemistry
Teacher, Natural Science Teacher,
Mathematics
Researcher & Writer,
Mathematics Science,
Researcher, Statistics Researcher.

M
e
d
ic

a
l Medical Pharmacy, Public

Hygiene, Food
Nutrition, Recovery, Medical
Technique,
Sports Nutritionist, Medical
Management

Doctor, Pharmacist, Medical
Personnel, Public
Hygiene, Specialist, Nutritionist,
Drug Development,
Optician, Medical Editor,
Recreation Management

CAREER WITH MULTIPLE INTELLIGENCE

CAREER WITH MULTIPLE INTELLIGENCE

27

 AS

CATEGORY RATING SUBJECT/FIELD OCCUPATION

L
ife

 S
ci

e
n
ce

Biology, Life Science,
Biotechnology,

Botany, Veterinary

Biology Teacher, Pathology
Researcher, Biotechnology,

Researcher, Botanist, Animal
& Plant Researcher,
Veterinarian Medical

Technology Development,
Zoologist, Genetic

Engineering, Development,
Agriculture Researcher

C
o
n
st

ru
ct

io
n

&
 D

e
s
ig

n Construction, Interior
Design, View Design,
Commercial Design,
Technology Design. Fashion
Design, City Planning,
Industry Design.

Civil Engineer, Interior
Designer, View Designer,
Commercial Product,
Designer, Architect, Fashion
Designer, City Planner, Art
Designer, Media /
Animation Designer,
Advertisement Designer,
Fashion Management,
Fashion Editor

A
rt

is
tr

y

Music, Dance, Drama,
Art, Sculpt

Music & Dancing Teacher, Art
Teacher,
Scalping Teacher, Musician,
Painter,
Set Director.

S
o
ci

a
l
&

P
sy

ch
o
lo

g
y

Psychology Counseling,
Social Education,
Life Science Application

Counselor, Social Worker,
Psychologist,
Education Trainer,
Anthropology,
Researcher, Hospitality,
Culture,
Related Jobs

CAREER WITH MULTIPLE INTELLIGENCE

CAREER WITH MULTIPLE INTELLIGENCE

28

 AS

CATEGORY RATING SUBJECT/FIELD OCCUPATION
M

a
s
s

C
o
m

m
u
n
ic

a
tio

n

Mass Communication,
News, Avertissements

Drama

Reporter, Speaker,
Advertisement Designer,

Media Communication, Jobs,
Public Relation Off,

Editor, Script Writer, Culture
Related Jobs, Artist,

F
o
re

ig
n

L
a

n
g

u
a
g
e

Language and
Linguistic Education

English & Foreign Language
Teacher,
News Reader, Translator,
Linguistic Researcher,
Foreign Trade, Foreign Affair,
Personnel, Tour Guide,
Foreign Official, Trade
Secretary

L
ite

ra
tu

re
,

H
is

to
ry

P

h
ilo

s
o
p
h
y

Linguistic Education, History
Philosophy

Literature & History Teacher,
Journalist, Reporter,
Writer History Philosophy,
Researcher, Linguistic
Researcher, Government
Personnel, Literature Editor,
Museum Officer, Cultural
Related Jobs.

E
d
u
c
a
tio

n
a
l

General Academic,
Early Child Education
Educational Management,
Special Education,
Social Education

Teacher, Professor,
Educational Officer,
Educational Researcher,
Educational Editor,
Education Editor. Educational
Editor,
Vocational Counselor

CAREER WITH MULTIPLE INTELLIGENCE

CAREER WITH MULTIPLE INTELLIGENCE

29

 AS

CAREER WITH MULTIPLE INTELLIGENCE

www.smart-brain.in

CATEGORY RATING SUBJECT/FIELD OCCUPATION

P
o
lit

ic
a
l A

ff
a
ir
s

Laws, Politics,
Political Science,

Foreign & Public Affair

Lawyer, Judge, Prosecutor,
Legal Advisor,

Secretary, Government
Officer, Senator,
Media Reporter,

Administration Staff, Foreign
Officer.

M
a

n
a

g
e

m
e

n
t Business Management

Information
management, Industry
Management,
Marketing Recreation
Management,
Hotel Management

Business Advisor, Business
Manger, Marketing
Manager, HR Manager.
Logistic Manager,
Logistic Manger. Production
Management Eng.
Business Executive, Tourism
Manager, Sales,
Executive, treasurer,
Production Manager,
Customer
Service

F
in

a
n
ci

a
l International Business

Economics, Financial
Treasury Management,
Finance, Accounting,
Insurance,
Banking Operation

Accountant, Financial
Controller, Tax Executive,
Financial Analyst, Bond
Analyst, Reporter,
Insurance Agent, Commerce
Professor, Finance
Academic, Researcher,
Account Officer,
Purchaser Officer

S
p
o
rt

s Sports,
Leisure,
Recreation Management

Athlete, Coach, Trainer,
Recreation Manager
Sports Business,
Sports Writer,
Sports Planner

*

CAREER WITH MULTIPLE INTELLIGENCE

FEEDBACK FORM

30

 AS

FEEDBACK FORM

FEEDBACK FORM

