


# O\*NET Interest Profiler: Score Report

## Your interest results:

Realistic	17
Investigative	15
Artistic	20
<b>Social</b>	<b>31</b>
<b>Enterprising</b>	<b>23</b>
<b>Conventional</b>	<b>21</b>


### Realistic

Your score: 17

People with **Realistic** interests like work that includes practical, hands-on problems and answers. Often people with **Realistic** interests do not like careers that involve paperwork or working closely with others.

They like:

- Working with plants and animals
- Real-world materials like wood, tools, and machinery
- Outside work

### Investigative

Your score: 15

People with **Investigative** interests like work that has to do with ideas and thinking rather than physical activity or leading people.

They like:

- Searching for facts
- Figuring out problems

### Artistic

Your score: 20

People with **Artistic** interests like work that deals with the artistic side of things, such as acting, music, art, and design.

They like:

- Creativity in their work
- Work that can be done without following a set of rules

### Social

Your score: 31

People with **Social** interests like working with others to help them learn and grow. They like working with people more than working with objects, machines, or information.

They like:

- Teaching
- Giving advice
- Helping and being of service to people

## Enterprising

Your score: 23

People with **Enterprising** interests like work that has to do with starting up and carrying out business projects. These people like taking action rather than thinking about things.

They like:

- Persuading and leading people
  - Making decisions
  - Taking risks for profits
- 

## Conventional

Your score: 21

People with **Conventional** interests like work that follows set procedures and routines. They prefer working with information and paying attention to details rather than working with ideas.

They like:

- Working with clear rules
  - Following a strong leader
- 

### Special Notice: Proper Use of O\*NET Interest Profiler Results

You **should use** your **O\*NET Interest Profiler** results to explore the world of work and identify careers that may satisfy what is important to you in a job-your interests. You will be able to look at the interests satisfied by careers and compare them to your own interests. Talk to a vocational/employment counselor or teacher for more help on how to use your **O\*NET Interest Profiler** results.

Your **O\*NET Interest Profiler** results **should not be used** for employment or hiring decisions. Employers, education programs, or other job-related programs should not use your results as part of a screening process for jobs or training.

If you think that your **O\*NET Interest Profiler** results are being used incorrectly, talk to your vocational/employment counselor, teacher, or program administrator. You also can contact the National Center for O\*NET Development for assistance.

National Center for O\*NET Development  
Attention: Customer Service  
P.O. Box 27625  
Raleigh, NC 27611  
Email: [O\\*NET Customer Service](mailto:onet@onetcenter.org) (onet@onetcenter.org)