

Name:	Garry Waraich
Phone No:	N/A
Email Id:	garrywarich12072002@gma
Date:	01 Aug,2019 02PM


The first most important decision which you would be taking in your career is choice of streams in which you would further pursue a career. In this report your stream preference after 10 is aligned in the order of 1-4. Where 1 represents most favorable stream to proceed with. Whatever stream you may select, you should put in your best efforts, which would surely lead to path of success.

This report is to help you understand your inclination towards a particular stream and identify best stream on basis of your aptitude, ability and interest that can be pursued after class 10. The test is meticulously designed by panel of psychologists, academic counselors and experienced psychiatrists to help you in your first important decisions.

Disclaimer: This report should be taken as an an indicator or a facilitator and as an ongoing dialogue on stream choices. It is mandatory to understand and analyse report with a certified career counsellor.

Garry's Stream Preference Order


Page-1

Psychometric Career Assessment

Garry

Copyright © Catalog Educational Services Pvt. Ltd.


WHAT IS STREAM SUGGESTOR GRAPH?

- The above graph represents the potential of an individual. It has been expressed in terms of Interest and Aptitude of the student. Once students know their potential it will be easy for them to take decisions related to subjects.
- The aptitude of an individual is neither the knowledge nor understanding level but the inherent capacity, talent or ability to perform a given task. Having a high aptitude for a field means you are naturally good at doing that.
- Interest is defined as a state of curiosity or inclination and is closely related to emotions. If we have interest in a particular process or work, we tend to have strong emotions for it, which enhances the probability of success as we are willing to give our hundred percent.
- Considering only aptitude and no interest means that the person will be able to do the task but not for a prolonged period of time and considering only interest means that the person may or may not have the skills and abilities to the task properly for which he or she is interested.

Page-2

Psychometric Career Assessment

Garry


Science (Bio)

Biology is the study of anything that has life. It is a natural science concerned with the study of life and living organisms including their structure, function, growth and evolution. It teaches how living things survive and why different organisms have evolved to behave in certain way.

Benefits of studying Science (Bio):

- Gives knowledge that can be utilised for the betterment of health facilities and preventive measures for diseases and health issues.
- Huge scope of scientific research even promoted by government and private sectors


High aptitude and High interest indicates acute sense of correctness and observation. Ability to be cerebrally quick and smart in decisions is followed by showing great passion for the subject.


2

Science (Maths)

This stream involves the systematic study and investigation by employing various methods such as observation, experimentation etc. The major subjects which are taught in this stream are physics, chemistry and maths.

Benefits of studying Science (Maths):

- Sound foundation in the subject gives opportunity to discover and invent new technologies.
- Helps to understand how natural processes and phenomena occur by formulation of hypothesis and conducting experiments.


The pattern represents high degree of technical bent and strength in handling complex systems. Spending more quality time on the subject would make one best performer in the field related to given subject.

Page-3

Psychometric Career Assessment

Garry

Copyright © Catalog Educational Services Pvt. Ltd.


3

Humanities

Humanities/Arts are best described as the study of 'Human Condition'. It helps to know more about human society, ideologies, beliefs and how it expresses itself in terms of art and architecture, religions etc. Few of the subjects to study in humanities are: History, Geography, Political Science, Psychology etc.

Benefits of studying Humanities/Arts:

- It helps to develop power of analysis and expression
- Ability to work independently
- Scope of research work in fields like sociology, psychology etc.


The pattern characterizes the moderate command over languages and communication. Being part of team activity and learning to be team player would help move from average to best.


4

Commerce

Commerce as subject can be defined as study of business activities and trade. The main subjects taught in the streams are economics, accountancy and business studies. Research is not the common path and therefore not desirable for students who want to stay with academics.

Benefits of studying Commerce:

- It helps understand how business activities influence the society and the economy directly and indirectly.
- Inculcates art of recording, classifying and interpretations of financial records and money transactions.


The profile represents a natural gifted aptitude for attention to detail and ability to follow instruction precisely and accurately. To add on an ability to influence and lead too exists. It is recommended to understand and learn more about the scope of the subject, this would enhance interest factor and help do good in the subject.

Page-4

Psychometric Career Assessment

Garry