

Pro Map

YOUR PERSONALIZED ROADMAP
REPORT 2018

Dinesh Thakur

Class: **10th**

School: **DPS,Rk Puram**

Board: **CBSE**

City: **Delhi**

Preferred Country: **USA**

Department: **Business Management**

Preferred University: **The IVY League**

Content

1

INTRODUCTION

2

CURRENT PERSONAL & ACADEMICS PROFILE

3 - 4

THE PROMAP ASSESSMENT

5 - 6

YOUR PERSONALIZED ROADMAP

7

WHAT'S NEXT?

8 - 10

TYPES OF STUDENT ACTIVITIES

Introduction

The admission process to the top universities in the world looks at profile of the student instead of just the academics. The struggle is, within the limited time how do you choose the best set of activities that showcase your candidature in the best possible way.

We are with you , every step of the way, to decode the rocket science and understand the logic behind the admission process.

Your aspirations with inputs from your preferred Country, Department and preferred group of Universities will be mapped to give you the **customised roadmap of activities** that you must pursue to make your profile stand out!!

Find the customised timeline that takes into account your current grade, the amount of time that you have left before the college admissions to make your profile the best possible- "Beyond Academics".

We will continue to help you with online counselling beyond the Promap creation, in case you want to discuss certain aspects of your customised roadmap or about college counselling.

All the best! Just Promap your way to success!!

Current Personal & Academics Profile

Education Details

Current Standard: **10th**

Board: **CBSE**

School: **DPS, RK Puram**

12th Graduation Year: **2020**

Score: **91%** (Overall)

Course - 1: **86%**

Course - 3: **82%**

Course - 5: **96%**

Course - 2: **89%**

Course - 4: **92%**

Course - 6: **92%**

Current Achievements

Program: **Model UN**

Program Level: **School**

Completed Year: **On Going**

Program / Product Bucket: **Extra-Curricular Activities**

Program: **Volunteer Work With School**

Program Level: **School**

Completed Year: **2017**

Program / Product Bucket: **Universal Programs**

The ProMap Assessment

Top 5 Target Attributes Requirements for YOUR profile

As you went through the ProMap modules, you would remember the strong relation between the Target Attributes of each individual College's Admission Process. We have assessed your aspirations to share the **Target List of Attributes that should stand out in your application Process**. Achievement of these target attributes will make your profile stand out and increase your chances of admission.

Based on your current achievements, a score has been calculated and compared against the score necessary to create the perfect profile, for all the 8 different student program buckets as defined in ProMap modules.

How to achieve the Target Attributes

Now that you have understood what are the target attributes that should stand out in your application, let us try and understand what are the type of programs that you should pursue to showcase the target skills.

Intellectual Vitality

- Academics Honours
- Co-curricular Achievements
- Summer Enrichment

Target Attribute 03

- Co-curricular Achievements
- Career Focussed
- Summer Enrichment

Target Attribute 02

- Special Skills
- Summer Enrichment

Target Attribute 04

- Extra-curricular Activities

Target Attribute - List of Relevant Student Profiles

Please refer to the below Student Profiles we have described in detail in the ProMap Modules for insights into the activities and the matching attributes they reflect.

Target Attribute 01

- Diva Sharma (Stanford)

Target Attribute 02, Target Attribute 03

- Kaveri Nadhamuni (MIT)

Target Attribute 04

- Student Profile 03

Additional Tip(s)

Ivy League aspirants can gain more perspective about the admissions philosophy and process by revisiting the profiles for Ivy League and some of the individual universities covered in details in Module-3.

- Harvard • Yale • MIT • Stanford

Your Personalized Roadmap

Based on the Target Set of Attributes that you need to achieve,
Please find the **Personalized Roadmap** that will enhance your profile and increase your Promap score.

So that you don't just do any profile building activities, but do the targeted set of activities that are Essential for your dream college!

**Original report will showcase the timeline for all activities recommended to the student.
This sample of only 3 Programs is for representation only.*

Individual Program Details

Now that you know each of the programs that you should take up to build your perfect profile, let us understand the programs in more detail.

Product / Program: **Stanford Online High School (OHS)**

Product Bucket: **Academic Honors**

Sub product bucket: **Pre-college Advanced Academic Program**

Offered by Institute / Organization: **Stanford**

Program Brief: Stanford Online High School is a selective independent school that uses its online format as an advantage, creating a global student body able to take challenging classes with dedicated instructors according to their unique schedules.

Indian Nationality: **Yes**

Eligibility: **Class 7-12**

Mode of Channel: **Online**

Timeline: **Annual**

Fee: **\$100**

URL: <https://ohs.stanford.edu/>

**Original report will carry the complete details of all the activities recommended to the student.
This sample of only 1 Program is for representation only.*

What's Next?

Based on your Aspirations in terms of Country, Department & Universities / Group of Universities, ProMap is sharing with you a personalized RoadMap that will enhance your profile and take your ProMap Score to the maximum in all the Target Attributes highlighted to you in the previous section.

Get Online Counselling Support

- ***Programs Details***

Interact with our counsellors to get your queries clarified around the RoadMap shared or the programs / activities recommended.

- ***Enrollment Support***

Contact our counselling support for any help in enrolling for the programs or pursuing the activities suggested in your personalized roadmap.

Student Helpline | Schedule Counselling Session

+91 7036 11 1186

greatprofile@univariety.com

Types of Student Activities

There are several types of things that school students around the world are doing to build up their profile. While the main purpose of these activities may be to help with college admissions, they also provide invaluable learning that is useful forever.

Academic Honors

These are courses / tests that students enrol in to show their overall academic interest. These are usually focused on certain subjects and scoring well in them shows the student's mastery over a subject. These courses also demonstrate the student's initiative and seriousness towards academics which is highly desirable by university admissions officers.

Career Focused

There is nothing better to demonstrate your interest in a field than to get a certification / experience related to that field. If commerce and business management is what interests you, then there are courses available that can be done from great universities. Similarly for engineering, law, medicine etc. These career focused courses can be free or paid, depending on what you chose.

Co-curricular Achievements

Each student has a few areas of interest outside of academics. These activities become important for college admissions when they can be conveyed as achievements and not just activities. Admissions officers are interested to understand the level of initiative that a student can take. Hence, certain type of co-curricular activities have to be done till a significant achievement can be drawn from it.

Types of Student Activities

Extra-curricular Activities

Some students have a specific area that they are passionate about. Usually, they have developed this due to an early childhood exposure from family or friends. These special skills can be honed further to give a strong impetus on the CV of a student. Admission officers are always looking for those unique aspects that really define a student's personality. This could be anything from pursuing activities such as sports, music, arts and dance to writing books to research publications to speaking slots at conferences.

Work Experience

While work life will begin for students after graduating from college, universities value work exposure that students can get while still in school. Work experience can be of different types, from working in a corporate, to an NGO to volunteer work. Depending on the kind of course the student is applying for, specific type of work experience will help give an edge.

Special Skills

There are many areas that a student gets exposed to while in school and with friends. Students may have interest in areas like photography, theatre etc. and those can be converted into an achievement by doing the right courses and gaining certifications. Also, there may be several implications of those experiences on the course that the student has taken up.

Types of Student Activities

Summer Enrichment

World over, senior school students use the summer time to help prepare for college admissions. A popular option that helps a student's CV is doing a summer program at a university in the stream that is of their interest. They can learn from professors of universities like Harvard, Yale, Oxford and many others. Depending on the affordability, students can either go to the University campus internationally or do a program off campus. The student gets a certificate from the University and also can get recommendation letters from the faculty.

Universal Programs

There are courses which help students hone key skills needed to be successful in this era of globalisation. Across the world, high school students are going through courses on Critical Thinking, Effective Communication, Analytics, Modern Research Abilities, Collaborative Working etc. Certifications from some of these Universal programs are valued across the board by all kinds of Universities. Also, they add very critical skills needed for going through competitive interview & selection processes.

Univariety is India's first company to use technology to setup a complete career & college guidance cell inside progressive schools. Students receive guidance from counsellors, digital tools, university admission officers and from the past students of the school. Univariety runs a successful Global Career Counsellor program for certifying teachers in association with a top University - UCLA Extension. Univariety has proved to be a comprehensive partner for schools wanting to go beyond the regular and focus on student success.

+91 7036 11 1186

greatprofile@univariety.com

www.univariety.com/proMap