

GREENBROOK

DERMATOGLYPHICS MULTIPHASIC ANALYSIS

BASED ON
FINGERPRINT GEOMETRIC ANALYSIS
FINGERPRINT DIAGONAL REVERSE SEQUENCE ARRANGEMENT
(Copyrights Regn. # 53-034, Register of Copyrights - USA)

DMA REPORT	TYPE OF REPORT
DEFINE - MEASURE - ANALYZE	CORPORATE

CHILD	STUDENT	ADULT	CORPORATE	FAMILY
-------	---------	-------	-----------	--------

PERSONAL DETAILS OF THE INDIVIDUAL	
NAME	ANDRES J WASHINGTON
GENDER	MALE
DOB - AGE	29th JULY 1952
CITY	NEWYORK
CELL NO	001-9149603526
EMAIL ID	director@dermatoglyphics.com
GB-BSC-ID	GB-BSC-001
REFERENCE	asdfg4567hjkmnv5890q

BRAIN SOURCE CODES™ - DMA REPORT Copy Right Protected - DAIRY NO 4806/2012-CO/L www.greenbrook.in

CONFIDENTIAL

www.greenbrook.in

GREENBROOK LLC - NJ - USA

CONTENTS OF DMA REPORT

GENERAL

SL.NO

TITLE

1 INTRODUCTION TO DERMATOGLYPHICS

2 OBJECTIVE & FORMAT OF DMA REPORT

3 PROBLEMS IDENTIFIED

- i) Parents they do not know how to develop their children's personality without knowing his/her innate potential, talents & strengths and also they have oscillation in choosing the right career path for their child.
- ii) Individuals they do not know what are their strong points and their weak points.
- iii) In corporate they do not have an impartial method in selecting the right candidate for the job.

4 METHODS OF ANALYZING FINGERPRINTS

- i) Fingerprint geometric analysis
- ii) Six sigma DMAIC method
- iii) Brain configuration
- iv) Projections of multiphasic intelligences

5 SUBMISSIONS

- i) Learning style configuration
- ii) Thinking types
- iii) Various Quotients
- iv) Personality A - C - I - D test
- v) Your strengths and weaknesses based on your personality
- vi) Comparison of your prints with world famous leaders and celebrities

6 CONCLUSION & INFERENCE

- i) Subject performance and stream selection for children & students
- ii) Adults - Subjects - Career preferences
- iii) Love compatibility
- iv) Corporate functions preference
- v) Overall result based on DMA
- vi) Summary notes

SPECIAL NOTES FOR ANDRES J WASHINGTON

GENERAL

Based on your finger prints it is derived that there are only **9%** of people like you in this world

Your prints also indicate that your theme of life will be **work & results**

Based on your fingerprints your inborn and acquired potential status are in good form

As per your prints you would be left brain oriented hence you would be driven by head & you are a rational thinker

Your academic intelligence is excellent and hence you can explore any subject and achieve great results

Based on your prints your technical strength is good

Basically you are very strong in non-technical subjects

Your memory power is good, hence you can remember people or things for a short time

According to your prints you would know yourself very well. Excellent in reading people

Your prints reflect that you would be excellent in handling people. Highly interactive

With reference to our analysis you would be good with logical approach. Would think before actions

You can experience that you would be good at visualizing and mentally manipulating objects

Please note that you would be a slow mover. Not suitable for sports & dance

With reference to our analysis you would be excellent in language. Highly expressive. Can learn languages easily

As per prints you would have excellent musical knowledge. Excellent listener. Would love music

Going by the analysis your observations and concentration level are good

The prints reflect that you may not be very spiritual

Your interpersonal and intrapersonal skills are excellent hence you could be an excellent entrepreneur

You have the ability to learn music in a selective manner & you are very rigid in that. You would like traditional music

As per our analysis you would not be religious

According to your prints you would not be spiritual

You would be excellent in management. You have an excellent leadership skills

Please note that your creative thinking skill is excellent hence you can do well in visual communication & in visual arts

Your prints reflect that you would be suitable to learn through role modeling. You would like to follow whatever others do

You have strong sense of hearing in order to learn and you would be excellent in processing information when spoken

You are goal oriented, decisive, sincere, dominant, bold, proactive and also you are adaptive, people oriented, easy going, gentle, team player

We have interpreted the score as Average, Good and Excellent. In MI skills the first three ranks are marked as "Predominant skills in you" and the next three are marked as "Moderate skills in you" and the remaining are marked as "Hidden skills in you". Yours may fall in one of the followings.

INTERPRETATION OF SCORES	
BELOW 65%	AVERAGE
BETWEEN 66% to 80%	GOOD
ABOVE 80%	EXCELLENT

RANK	STATUS
1,2,3	PREDOMINANT IN YOU
4,5,6	MODERATE IN YOU
7,8,9	HIDDEN IN YOU

BRAIN SOURCE CODES™ - DMA REPORT Copy Right Protected - DAIRY NO 4806/2012-CO/L

www.greenbrook.in

CONFIDENTIAL

www.greenbrook.in

GREENBROOK LLC - NJ - USA

SUMMARY OF YOUR DMA REPORT

GENERAL

NAME ANDRES J WASHINGTON
GENDER MALE

POTENTIAL STATUS

IN BORN POTENTIAL	GOOD	69.6%
ACQUIRED TO MAXIMUM POTENTIAL	GOOD	78.5%

BRAIN LOBES CONFIGURATION

LOBES	%
FRONTAL	85%
PARIETAL	63%
TEMPORAL	90%
OCCIPITAL	70%

BRAIN STATUS

LEFT		RIGHT	LEFT BRAIN ORIENTED
52.0%		48.0%	

YOUR PERSONALITY

PRIMARY PERSONALITY	SECONDARY PERSONALITY
DECISIVE	ADAPTIVE

MULTIPHASIC INTELLIGENCES

D	A	D	I	D	A	D	A	A
INTRA	INTER	LINGUIST	KINES	LOGIC	SPATIAL	MUSICAL	NATURALIST	EXISTENT
4	1	3	8	6	7	2	5	9
EXCELLENT	EXCELLENT	EXCELLENT	AVERAGE	GOOD	GOOD	EXCELLENT	GOOD	AVERAGE
MODERATE	PREDOMINANT	PREDOMINANT	HIDDEN	MODERATE	HIDDEN	PREDOMINANT	MODERATE	HIDDEN

SKILLS	%	QUOTIENTS	%
MANAGEMENT	100.0%	INTELLIGENCE QUOTIENT	82.4%
CREATIVITY	81.8%	CREATIVITY QUOTIENT	81.8%
ART & RHYTHM	64.6%	EMOTIONAL QUOTIENT	93.8%
CONCENTRATION	79.2%	ADVERSITY QUOTIENT	81.3%
LISTENING	90.6%	SPIRITUAL QUOTIENT	74.0%
VISUAL	60.4%		

LEARNING STYLES	RANK	THINKING TYPE	%	RANK
AUDITORY	1	COGNITIVE	40%	2
VISUAL	2	AFFECTIVE	50%	1
KINESTHETIC	3	CRITICAL	0%	4
		REFLECTIVE	10%	3

BRAIN SOURCE CODES™ - DMA REPORT Copy Right Protected - DAIRY NO 4806/2012-CO/L www.greenbrook.in

DMA - DERMATOGLYPHICS MULTIPHASIC ANALYSIS

CONFIDENTIAL

www.greenbrook.in

GREENBROOK LLC - NJ - USA

INTRODUCTION TO DERMATOGLYPHICS

GENERAL

Dermatoglyphics (derma-SKIN, glyph-CARVING) is the study of the pattern on fingers and hands. These patterns are unique and are heavily linked with one's genetic composition and are closely related to our nervous system. In the other words, Dermatoglyphics can reveal our intrinsic qualities and talents. The ridge formations of the skin of an individual appear during the third & fourth month of fetal development. Fingerprints remain unchanged during a life time. The current state of medical Dermatoglyphics is such that the diagnosis of some illnesses can now be done on the basis of Dermatoglyphics analysis alone and currently, several Dermatoglyphics researchers claim a very high degree of accuracy in their prognostic ability from the hand's features. Dermatoglyphics are still useful for the evaluation of children with suspected genetic disorders and diseases with long latency, slow progression etc....

Link Between Fingerprints And Brain Development

The skin is the largest sensory organ of the body. The skin is sensitive to many different kinds of "stimuli", such as touch, pressure, and temperature. Within the skin, there are different types of "receptors" that are activated by different stimuli. The finger is the receptor. It contains sensory neurons. When a receptor is activated, it triggers a series of nerve impulses. For a person to "feel" the stimulus, the nerve impulses must make their way up to brain. Nerves control specific muscles, and nerves provide sensations for our body. The median nerve carries sensory messages from the thumb and some fingers to the brain, and also instructions from the brain to the muscles in the hand.

OBJECTIVE OF DMA REPORT

The main objective of DMA report is to provide personality analysis based on his/her fingerprints. Personality type indicates how we are likely to deal with different situations that life presents, and in which environment we are most comfortable. Learning about our personality type helps us to understand why certain areas in life come easily to us, and others are more of a struggle.

METHODS OF ANALYZING FINGERPRINTS

GENERAL

FINGERPRINT GEOMETRIC ANALYSIS

ANDRES J. WASHINGTON

Andres is one of the famous fingerprint analysts who lives in USA. He did his research on correlation between diseases and the configuration of the friction ridge formations. He is the creator of the Fingerprint Diagonal Reverse Sequence Arrangement. He is the only man who has analyzed statistical data based on the National Crime Information Center Finger Print Classification (NCIC FPC) for both male & female. A geometric formula designed to explore the correlation between the elevation of the mental manifestation and the phenomenon of the dermal ridge arrangements.

COPY RIGHTS PROTECTED

www.dermatoglyphics.com

SIX SIGMA - DMAIC METHOD

Master Black Belt in SIX SIGMA

Lead Auditor - ISO

Dermatoglyphics Multiphasic Analyst

Associated with Multiple Intelligence Institute- USA

E S PILLAI

Associated with ISHA USA (ISHA-International School of Handwriting Analysis)

SIX SIGMA CERTIFICATION

Define - The main objective of this report is to provide personality analysis based on your fingerprint inputs.

Measure - We are measuring the ridge counts which are present in your fingerprints based on fingerprint geometric analysis.

Analyze - We are analyzing & identifying the type of your fingerprint with the reference fingerprint.

Improve - Take action to improve your weaknesses.

Control - Based on this report we can detect possible diseases and mental disorders and take remedy for those problems & try to control them.

FINGERPRINT ANALYSIS

GENERAL

STEPS INVOLVED :-

- 1 Fingerprints of all ten fingers are being captured on a scanner
- 2 The fingerprints of all ten fingers are being analyzed by a software
- 3 A report is then generated after all fingers are analyzed

TYPES OF FINGERPRINT

LOOP - 60%

WHORL - 35%

ARCH - 5%

GLOBAL RATIO

In this world 60% of people will have loop pattern and 35% of people will have whorl pattern and only 5% of people will have arch pattern on their fingerprints, which are shown above

NCIC FPC CODE

NCIC FPC FINGERPRINT CLASSIFICATION

ANDRES J WASHINGTON

The NCIC FPC contains 20 characters, each pair of characters represents one digit beginning with the right thumb as the No. 1 digit and ending with the left little finger as the No. 10 digit; the left thumb is then No. 6. For every consecutive pair of characters, one code can be assigned out of a possible 115 codes (from PI to XX). This means that there are actually only 10 individual segments for the NCIC FPC code , with each one maintaining a pair of the 20 characters to represent an individual code.

RT	RI	RM	RR	RL	LT	LI	LM	LR	LL
74	PI	TT	PO	15	PO	16	13	PI	12

YOUR UNIQUENESS

UNIQUENESS OF FINGERPRINTS

A fingerprint is perhaps one of the most interesting and unique feature of the human body. It is interesting to note that although human had always had fingerprints, no one ever gave serious thought regarding their uniqueness. The fingerprints that you have are entirely yours. They represent your identity as a person.

9%

IN

10 MILLION MALES

BRAIN CONFIGURATION

LEFT BRAIN

52.0%

RIGHT BRAIN

48.0%

ANDRES J WASHINGTON

IS

LEFT BRAIN ORIENTED

Lateralization of Brain Functions

Right Brain Functions

- Uses feelings
- "Big picture" oriented
- Imagination rules
- Symbols & images
- Present & future
- Philosophy & religion
- Can get the meaning
- Believing
- Appreciates
- Spatial perception
- Knows things & processes
- Fantasy-based
- Presents possibilities
- Spontaneous
- Risk-taker

BALANCED

Balanced person uses Head and Heart in appropriate conditions and have complete control of everything precisely.

LEFT BRAIN ORIENTED

Left Brain Oriented . You would use more logic and be practical. Driven by head. You would not be affected by emotions

RIGHT BRAIN ORIENTED

Right Brain Oriented . You would be more emotional and spiritual. Driven by heart. Not materialistic.

BRAIN CHARACTERISTICS

LEFT BRAIN

Rational
Responds to verbal instructions
Looks at differences
Is planned and structured
Prefers established information
Prefers talking and writing
Prefers multiple choice tests
Controls feelings
Prefers ranked authority structures
Sequential
Is logical - Cause and effect

RIGHT BRAIN

Intuitive
Responds to demonstrated instructions
Looks at similarities
Is fluid and spontaneous
Prefers elusive and abstract information
Prefers drawings and manipulating objects
Prefers open ended questions
Free with feelings
Prefers collegial authority structures
Simultaneous
Is analogic - Sees correspondences & resemblances

BRAIN SOURCE CODES™ - DMA REPORT Copy Right Protected - DAIRY NO 4806/2012-CO/L www.greenbrook.in

DMA - DERMATOGLYPHICS MULTIPHASIC ANALYSIS

INTELLIGENCE POTENTIAL INDICATOR

GENERAL

IN-BORN POTENTIAL

ACQUIRED POTENTIAL

Emotions - Creativity - Decisions - Muscle control		GROWTH POTENTIAL	
FRONTAL LOBE	Involved in higher mental functions like reasoning, planning, parts of speech, movement, behaviour, emotions, creativity and problem - solving. Damage can impact mood changes, impulse control, language, social behaviour etc.	FRONTAL LOBE	
78%		85%	109%
Touch - Spatial - Sensory Integrator			
PARIETAL LOBE	Helps integrate sensory information from various senses stimuli related to touch, pressure, temperature & pain and in visuospatial processing to keep us away from bumping into things while walking. Injury could result in inability to recognize or locate parts of body.	PARIETAL LOBE	
52%		63%	120%
Sound - Memory - Smell - Recognition			
TEMPORAL LOBE	Perception and recogniton of senses of smell & sound and memory, as well as processing of complex stimuli like faces & scenes.Plays a key role in the formation of long-term memory. Damage can impact hearing loss, language, recognition etc.	TEMPORAL LOBE	
83%		90%	108%
Vision - Size - Shape - Color			
OCCIPITAL LOBE	Smallest of the four lobes, it receives and processes visual information, helping perceive shapes & colors. It is the part of brain where dreams come from. Injury can produce distortions of size, shape & color, resulting in hallucinations.	OCCIPITAL LOBE	
56%		70%	124%

ACQUIRABLE GROWTH POTENTIAL

113%

IN-BORN POTENTIAL VS MAXIMUM ACQUIRABLE POTENTIAL

IN-BORN POTENTIAL		MAXIMUM ACQUIRABLE POTENTIAL	
69.6%	GOOD	78.5%	GOOD

Each and every child is born with potential. The adults in that child's world must work to make certain that there are educational opportunities in place to ensure that potential is reached. All children have the potential to become competent, sociable, well-adjusted adults. Genes may determine your child's potential, however it is their experiences that will help your child to fulfill that potential.

To fulfill their own potential and find what makes them happy and then do it. It will be different for each of us, but we will know when we are on a roll and fulfilling our own individual potential. It is often when we are so absorbed in what we are doing that time becomes irrelevant to us, and we can fully achieve.

PROJECTIONS OF MULTIPHASIC INTELLIGENCES

GENERAL

ACADEMIC BASED

ACADEMICS	LINGUISTIC	LOGIC MATHS	SPATIAL	GOOD
				
RANK	3	6	7	
SCORE	EXCELLENT	GOOD	GOOD	

SKILL BASED

SKILLS	INTERPERSONAL	MUSICAL	KINESTHETIC	GOOD
				
RANK	1	2	8	
SCORE	EXCELLENT	EXCELLENT	AVERAGE	

SPIRITUAL BASED

SPIRITUALITY	INTRAPERSONAL	NATURALISTIC	EXISTENTIAL	GOOD
				
RANK	4	5	9	
SCORE	EXCELLENT	GOOD	AVERAGE	

STATUS
RANK

PREDOMINANT IN YOU

MODERATE IN YOU

HIDDEN IN YOU

1

2

3

4

5

6

7

8

9

YOUR INTELLIGENCE AND MEMORY STATUS

ACADEMIC INTELLIGENCE		83.1%	EXCELLENT	EXCELLENT
STRENGTH ON TECHNICAL SUBJECTS		73.4%	GOOD	EFFORTS REQUIRED
STRENGTH ON NON-TECHNICAL SUBJECTS		91.0%	EXCELLENT	EXCELLENT
MEMORY & CONCENTRATION		79.2%	GOOD	EFFORTS REQUIRED

BRAIN SOURCE CODES™ - DMA REPORT Copy Right Protected - DAIRY NO 4806/2012-CO/L

www.greenbrook.in

CONFIDENTIAL

www.greenbrook.in

GREENBROOK LLC - NJ - USA

PROJECTIONS OF IN-BORN AND ACQUIRED INTELLIGENCES

GENERAL

ANDRES J WASHINGTON

PROJECTIONS OF IN-BORN INTELLIGENCES

INTELLIGENCES	RANK	% IN YOU	SCORE
INTERPERSONAL	1	PREDOMINANT	EXCELLENT
INTRAPERSONAL	2	PREDOMINANT	EXCELLENT
LOG/MATHS	7	HIDDEN	AVERAGE
SPATIAL	5	MODERATE	GOOD
BODILY KINESTHETIC	8	HIDDEN	AVERAGE
LINGUISTIC	3	PREDOMINANT	EXCELLENT
MUSICAL	3	PREDOMINANT	EXCELLENT
NATURALISTIC	6	MODERATE	AVERAGE
EXISTENTIAL	9	HIDDEN	AVERAGE

PROJECTIONS OF ACQUIRED INTELLIGENCES

INTELLIGENCES	RANK	IN YOU	SCORE
INTERPERSONAL	1	PREDOMINANT	EXCELLENT
INTRAPERSONAL	4	MODERATE	EXCELLENT
LOG/MATHS	6	MODERATE	GOOD
SPATIAL	7	HIDDEN	GOOD
BODILY KINESTHETIC	8	HIDDEN	AVERAGE
LINGUISTIC	3	PREDOMINANT	EXCELLENT
MUSICAL	2	PREDOMINANT	EXCELLENT
NATURALISTIC	5	MODERATE	GOOD
EXISTENTIAL	9	HIDDEN	AVERAGE

INTELLIGENCES STATUS FROM IN-BORN TO PRESENT POSITION

PROGRESSED	UNDER UTILIZED	SAME POSITION
		INTERPERSONAL
	INTRAPERSONAL	INTRAPERSONAL
LOG/MATHS		
	SPATIAL	SPATIAL
		BODILY KINESTHETIC
		LINGUISTIC
		MUSICAL
NATURALISTIC		
		EXISTENTIAL

BRAIN SOURCE CODES™ - DMA REPORT Copy Right Protected - DAIRY NO 4806/2012-CO/L

www.greenbrook.in

CONFIDENTIAL

www.greenbrook.in

GREENBROOK LLC - NJ - USA

MULTIPHASIC INTELLIGENCES MATRIX				GENERAL
LINGUISTIC	IN YOU	RANK	WORDS & LANGUAGE	STATUS
	PREDOMINANT	3	Well-developed verbal skills including reading, speaking, writing and self-expression. Interested in the meanings/ rhythms of words. Ability to learn new languages . Likes reading very much.	EXCELLENT
LOGIC MATHS			LOGIC & NUMBERS	
	MODERATE	6	Ability to think conceptually, abstractly and logically. Good in numbers, mental maths , puzzles, identifying patterns and decision-making, and can analyze problems logically.	GOOD
MUSICAL			MUSIC-SOUND-RHYTHM	
	PREDOMINANT	2	Involves and appreciates music. Enjoys singing, playing an instrument, listening to music, and is sensitive to the mood of music. Likes learning through songs & sounds	EXCELLENT
KINESTHETICS			BODY MOVEMENT	
	HIDDEN	8	Ability to coordinate bodily movements and use the body & tools effectively. Good at sports, dance, and manual skills (crafting etc.). Likes hands-on experience.	AVERAGE
SPATIAL			IMAGES & SPACES	
	HIDDEN	7	Capacity to grasp images . Visualize, interpret and represent visual or spatial ideas. Includes abilities in art, imagination, creativity. Use of color, line, shape, form and space.	GOOD
INTERPERSONAL			DEALING WITH PEOPLE	
	PREDOMINANT	1	Ability to understand and appreciate people, including communication, empathy, helping and working effectively with others, etc. ability to build relationships and deal effectively with others. Likes learning through communication,	EXCELLENT
INTRAPERSONAL			SELF-AWARENESS	
	MODERATE	4	Ability to deal effectively with one's self & own emotions recognizing your strengths & weaknesses, self-confidence, self-control, integrity, honesty, time management . Likes learning thru self-reflection .	EXCELLENT
NATURALIST			NATURAL-ENVIRONMENT	
	MODERATE	5	Ability to identify and recognize patterns and relationships in nature. Recognize own connection to nature, apply science theory to life, classify plants, minerals, animals, etc. Likes learning through the outdoors.	GOOD
EXISTENTIAL			EXISTENCE - DEEP THINKING	
	HIDDEN	9	Sensitivity, curiosity and capacity to tackle deep questions about human existence such as the meaning of life. Enjoys reflective and deep thinking and design of abstract theories.	AVERAGE
BRAIN SOURCE CODES™ - DMA REPORT Copy Right Protected - DAIRY NO 4806/2012-CO/L www.greenbrook.in				

POSSIBLE PROJECTIONS OF SKILL CONFIGURATIONS

There are various skills which one has and they are very much inter connected and subject to change based on our training and usage . Here are some basic skills which are in-born in you and if they are put to use by proper usage and training , you can explore the skills to your advantage for giving best results . It is important to know your strength and weakness of your skill levels and work on them to get desired results. These skills will actually manifest in adults to a great extent and it is better to groom them right from childhood.

LISTENING SKILLS

90.6%

EXCELLENT

VISUAL SKILLS

60.4%

AVERAGE

MANAGEMENT SKILLS

100.0%

EXCELLENT

CREATIVITY

81.8%

EXCELLENT

ART & RHYTHM

64.6%

AVERAGE

CONCENTRATION

79.2%

GOOD

SCORE

BELOW 65%

AVERAGE

BETWEEN 66% to 80%

GOOD

ABOVE 80%

EXCELLENT

LEARNING STYLE CONFIGURATION

It is the way in which a human being of any age concentrates on, absorbs, processes and retains new and difficult information. Everyone has a unique style in which they prefer to learn and if a student's learning preferences are being matched with the overall learning conditions and their study environment, they become their strengths. This will improve academic performance and lead to permanent learning success.

AUDITORY	VISUAL	KINESTHETIC
		

Auditory learners process information most effectively when spoken or heard. These learners respond well to lectures and discussions and are excellent listeners. They also like to talk and enjoy music and dramas. When trying to recall information, auditory learners can often "hear" the way someone told them the information.

Visual learners process information most effectively when the information is seen. Depictions can include charts, graphs, flow charts, and all the symbolic arrows, circles, hierarchies and other devices that instructors use to represent what could have been presented in worlds. These learners think in pictures and have vivid imaginations.

Kinesthetic learners process information actively through physical means. Kinesthetic learning refers to whole body movement. These learners gesture when speaking, are poor listeners, and lose interest in long speeches. The crux of this learning style is that the learner is connected to real situations through experience, example, practice, or simulation.

TIPS TO IMPROVE		
Attend lectures and tutorials	Replace words with symbols or initials	Sit near the instructor in classroom situations
Put summarized notes on tape and listen to them		Practice breathing slowly
Join a study group	Translate concepts into pictures and diagrams	Write while you are reading / talking
When recalling information or solving problems, talk out loud	Underline or highlight your notes or textbooks with different colors	
Tape record your lectures	Watch videos	Make models that demonstrate the main concept
Use mnemonics and word links		Stand up when giving explanations
Use telephone conversation		

RANK	1	2	3
PREFERRED LEARNING STYLE	AUDITORY		

THINKING TYPES

Learning types are the way in which each individual learner begins to concentrate on, process, absorb, and retain new and difficult information. Learning types, thus, are the most important tool for us when we construct knowledge. Everybody learns in his individual way, which is inborn, but without knowing this way, i.e. without knowing your preferences, you can't learn efficiently.

40%		COGNITIVE TYPE A cognitive learner learns by inspiration which are mainly comprehended by yourself. You're goal oriented, self-demanding. It's easy to have subjective cognitions, which need to be modified by logical reasoning and evidence.	RANK 2
50%		AFFECTIVE TYPE An affective learner learns by imitations. You have strong imitative and creative abilities, but you learn both good and bad things. Environment plays important roles for you. You value the relationships between friends.	1
0%		CRITICAL THINKING TYPE A critical thinking learner has advantages in careful observations, logical ability and critical thinking ability, which helps you learn by reverse reasoning. Searching for differences, you wish to have an unique personal style. You tend to do things without concerning others.	4
10%		REFLECTIVE TYPE A reflective learner learns like a sponge who can comprehend something thoroughly and apply it practically with continued repetition of practice. You learn well in situations that enable you to follow a particular path. You learn better when there's someone to lead, teach and remind you.	3

**YOUR
THINKING
STYLE**

AFFECTIVE

DMA - DERMATOGLYPHICS MULTIPHASIC ANALYSIS

VARIOUS QUOTIENTS

I Q	INTELLIGENCE QUOTIENT		
	Intelligent Quotient is the ultimate intelligence of a person. It is the ability to carry out abstract thinking, to adjust yourself to your environment. Intelligent activity consists of grasping the essentials in a given situation and responding .	82.4%	RANK
		EXCELLENT	2
C Q	CREATIVITY QUOTIENT		
	Creativity is the ability to generate innovative ideas and manifest them from thought into reality. The process involves original thinking and then producing.	81.8%	RANK
		EXCELLENT	3
E Q	EMOTIONAL QUOTIENT		
	Emotional Quotient makes us aware of our feelings and that of others. It gives empathy, motivation, compassion and an ability to respond skillfully to pleasure and pain by understanding own emotions and the emotions of others and to act appropriately .	93.8%	RANK
		EXCELLENT	1
A Q	ADVERSITY QUOTIENT		
	Adversity Quotient is a measure of how you respond to adversity . It indicates how well you withstand adversity and your ability to surmount it . This predicts who gives up and who fights back and wins .	81.3%	RANK
		EXCELLENT	4
S Q	SPIRITUAL QUOTIENT		
	Spiritual Quotient is the ultimate intelligence used to solve problems of meaning and value. Its about the growth of a human being. It is about moving on in life with a direction . It is thinking of ourselves as an expression of a higher reality.	74.0%	RANK
		GOOD	5

STRONG QUOTIENT IN YOU

EMOTIONAL

SCORE

BELOW 65%

BETWEEN 66% to 80%

ABOVE 80%

AVERAGE

GOOD

EXCELLENT

YOUR PRIMARY PERSONALITY - 80%

ANDRES J WASHINGTON

D

DECISIVE

Primary personality is the core of the personality pattern and it is the concept people have of who and what they are. It is relatively stable and changes only when they perceive changes in the attitudes and treatment of people who are significant to them. It is a mirror image, determined largely by their roles, their relationships with others, and what they believe the reactions of others to them are. The term "personality" comes from the **latin** word 'persona', meaning "MASK", to the **romans**, persona meant "as one appears to others", not as one actually is. Personality is defined as the dynamic organization within the individual of those psychophysical systems that determine the individual's unique adjustments to the environment. Personality can be changed and modified in ways that lead to improved personal and social adjustments. Personality is shaped by the constant interplay of temperament and environment.

YOUR SECONDARY PERSONALITY - 20%

A

ADAPTIVE

Secondary personalities are specific qualities of behavior or adjustive patterns, such as reactions to frustrations, ways of meeting problems, aggressive and defensive behavior, and outgoing or withdrawing behavior in the presence of others. Secondary personalities are integrated with and influenced by the primary personality. As it is develop, they begin to organize into clusters and usually they develop rigidity in their characteristic pattern of adjustment. The secondary personality is strengthened and made more resistance to change.

A - C - I - D TEST

GENERAL

CONFIDENTIAL

www.greenbrook.in

GREENBROOK LLC - NJ - USA

ADAPTIVE PERSONALITY

A

People with the A-style place an emphasis on cooperating with others within existing circumstances to carry out the task. They are motivated by cooperation, opportunities to help and sincere appreciation. They prioritize giving support, collaboration and maintaining stability. They may be limited by being indecisive, overly accommodating and tendency to avoid change. They may fear change, loss of stability and offending others. They give values to loyalty, helping others and security. They tend to be team oriented, flexible, easy going, good listener and gentle.

STRENGTHS

- Team oriented
- Kind-hearted
- Adaptable
- Gentle
- Good listener
- Easy going

WEAKNESSES

- Not creative
- Impulsive
- Lack of individualism
- Easily affected by environment
- Too wide ranging interests
- Needs role model

GOALS:

- Personal accomplishments
- Group acceptance
- Power through formal roles and positions of authority
- Maintenance of status quo and controlled environment

NEEDS OTHERS WHO:

- React quickly to unexpected change
- Become involved in more than one thing
- Are self - promoting
- Apply pressure on others
- Work comfortably in an unpredictable environment
- Help to prioritize work
- Are flexible in work procedures

WHAT YOU NATURALLY DO WELL:

You're a natural 'people person' and enjoy helping other people succeed. You're good at building relationships and networking - the key to your success. You are happy to follow plans as part of a team, but not necessarily on your own.

When communicating with the A-style individuals, be personal and amiable, express your interest in them and what you expect from them, take time to provide clarification, be polite, and avoid being confrontational, overly aggressive or rude.

CLASSIC ROLES:

Specialist, Achiever, Agent, Investigator

CAUTIOUS PERSONALITY

C

People with the C-style place an emphasis on working conscientiously. They are motivated by opportunities to gain knowledge, showing their expertise, and quality work. They prioritize ensuring accuracy, maintaining stability, and challenging assumptions. They may be limited by being overcritical, overanalyzing and isolating themselves. They may fear criticism and being wrong. They give values to quality and accuracy. They tend to be process oriented, multi tasker, considerate, good thinker and secretive.

STRENGTHS

- Good organizer
- Task oriented
- Multi tasker
- Considerate
- Good thinker
- Quality conscious

WEAKNESSES

- Selective
- Too much thinking
- Repressive
- Would lose bigger picture
- Not time sensitive
- Moralistic

GOALS:

- Unique accomplishments
- Correctness
- Stability
- Predictable accomplishments
- Personal growth

NEEDS OTHERS WHO:

- Delegate important tasks
- Make quick decisions
- Use policies only as guidelines
- Compromise with the opposition
- State unpopular positions
- Encourage teamwork
- Initiate and facilitate discussions

WHAT YOU NATURALLY DO WELL:

You are naturally curious and interested in gaining knowledge and becoming an expert. You think things through to minimize risk and the chance of things going wrong. You are motivated by knowledge, expertise and logic.

When communicating with the C-style individuals, focus on facts and details, minimize "pep talk" or emotional language, be patient, persistent and diplomatic.

CLASSIC ROLES:

Objective thinker, Perfectionist, Practitioner

IMPULSIVE PERSONALITY

People with the C-style place an emphasis on working conscientiously. They are motivated by opportunities to gain knowledge, showing their expertise, and quality work. They prioritize ensuring accuracy, maintaining stability, and challenging assumptions. They may be limited by being overcritical, overanalyzing and isolating themselves. They may fear criticism and being wrong. They give values to quality and accuracy. They tend to be consistency, group oriented, open minded, idealistic and hard worker.

STRENGTHS

- Consistency
- Realistic
- Usefulness
- Idealistic
- Group oriented
- Hard worker

WEAKNESSES

- Too sensitive
- Difficulty responding to new ideas
- Reluctant to accept change
- Less expressive
- Dependent on others
- Not a risk taker

GOALS:

- Victory with flair
- Friendship and happiness
- Authority and prestige status symbols
- Popularity

NEEDS OTHERS WHO:

- Concentrate on the task
- Seek facts
- Speak directly
- Develop systematic approaches
- Prefer to deal with things instead of people
- Take a logical approach
- Demonstrate follow through

WHAT YOU NATURALLY DO WELL:

You continually seek new opportunities and experiences following your passions. You enjoy the journey as much as the result. You are flexible and open minded and tend to notice and seize opportunities.

When communicating with the I-style individuals, share your experiences, allow the I-style person time to ask questions and talk themselves, focus on the positives, avoid overloading them with details, and don't interrupt them.

CLASSIC ROLES:

Promoter, Persuader, Counselor, Appraiser

YOUR PERSONALITY

DECISIVE PERSONALITY

D

People with the D-style place an emphasis on shaping the environment by overcoming opposition to accomplish results. They are motivated by winning, competition and success. They prioritize accepting challenge, taking action and achieving immediate results. They may be limited by lack of concern for others, impatience. They may fear being seen as vulnerable or being taken advantage of. They give values to competency, action, concrete results, personal freedom and challenges. They tend to be goal oriented, strong willed, sincere, originality and active.

STRENGTHS

- Goal oriented
- Strong willed
- Originality
- Leadership
- Active
- Sincere

WEAKNESSES

- Aggressive
- Over confidence
- Dominant
- Self-absorption
- Independent
- Risk taker

GOALS:

- Unique accomplishments
- New opportunities
- Control of audience
- Independence

NEEDS OTHERS WHO:

- Weigh pros and cons
- Calculates risks
- Use caution
- Research facts
- Deliberate before deciding
- Recognize the needs of others

WHAT YOU NATURALLY DO WELL:

You are already highly focused, driven and highly motivated, so result focused goal setting is natural to you. You are independent and like to do things your way. You don't like to fail. You like being productive and making progress.

When communicating with the D-style individuals, give them the bottom line, be brief, focus your discussion narrowly, avoid making generalizations, refrain from repeating yourself, and focus on solutions rather than problems.

CLASSIC ROLES:

Developer, Results orientated, Inspirational and Creative

BRAIN SOURCE CODES™ - DMA REPORT Copy Right Protected - DAIRY NO 4806/2012-CO/L

www.greenbrook.in

YOUR STRENGTHS AND WEAKNESSES BASED ON YOUR PERSONALITY

PERSONALITY TYPES			STRENGTHS	WEAKNESSES
	YOUR SECONDARY	A ADAPTIVE	Team oriented	Not creative
			Kind-hearted	Impulsive
			Adaptable	Lack of individualism
			Gentle	Easily affected by environment
			Good listener	Too wide ranging interests
			Easy going	Needs role model
		C CAUTIOUS	Good organizer	Selective
			Task oriented	Too much thinking
			Multi tasker	Repressive
			Considerate	Would lose bigger picture
			Good thinker	Not time sensitive
			Quality conscious	Moralistic
		I IMPULSIVE	Consistency	Too sensitive
			Realistic	Difficulty responding to new ideas
			Usefulness	Reluctant to accept change
			Idealistic	Less expressive
			Group oriented	Dependent on others
			Hard worker	Not a risk taker
	YOUR PRIMARY	D DECISIVE	Goal oriented	Aggressive
			Strong willed	Over confidence
			Originality	Dominant
			Leadership	Self-absorption
			Active	Independent
			Sincere	Risk taker

DESCRIPTION OF THE PERSONALITY TYPES

GENERAL

A ADAPTIVE

People with the A-style place an emphasis on cooperating with others with in existing circumstances to carry out the task. They are motivated by cooperation, opportunities to help and sincere appreciation. They prioritize giving support, collaboration and maintaining stability. They may be limited by being indecisive, overly accomodating and tendency to avoid change. They may fear change, loss of stability and offending others. They give values to loyalty, helping others and security.

When communicating with the A-style individuals, be personal and amiable, express your interest in them and what you expect from them, take time to provide clarification, be polite, and avoid being confrontational, overly aggressive or rude.

PREPARED DEPARTMENT:- Human resources, Manufacturing, Planning, Marketing, Research & Development

C CAUTIOUS

People with the C-style place an emphasis on working conscientiously. They are motivated by opportunities to gain knowledge, showing their expertise, and quality work. They prioritize ensuring accuracy, maintaining stability, and challenging assumptions. They may be limited by being overcritical, overanalyzing and isolating themselves. They may fear criticism and being wrong. They give values to quality and accuracy.

When communicating with the C-style individuals, focus on facts and details, minimize "pep talk" or emotional language, be patient, persistent and diplomatic.

PREPARED DEPARTMENT:- Top management, Quality assurance, Quality control and Legal

I IMPULSIVE

People with the I-style place an emphasis on shaping the environment by influencing or persuading others. They are motivated by social recognition, group activities, and relationships. They prioritize taking action, collaboration, and expressing enthusiasm. They may be limited by being impulsive and disorganized and having lack of follow through. They may fear loss of influence, disapproval and being ignored. They give values to coaching and counseling, freedom of expression and democratic relationships.

When communicating with the I-style individuals, share your experiences, allow the I-style person time to ask questions and talk themselves, focus on the positives, avoid overloading them with details, and don't interrupt them.

PREPARED DEPARTMENT:- Sales, Customer care, Advertising and Hospitality

YOU

D DECISIVE

People with the D-style place an emphasis on shaping the environment by overcoming opposition to accomplish results. They are motivated by winning, competition and success. They prioritize accepting challenge, taking action and achieving immediate results. They may be limited by lack of concern for others, impatience. They may fear being seen as vulnerable or being taken advantage of. They give values to competency, action, concrete results, personal freedom and challenges.

When communicating with the D-style individuals, give them the bottom line, be brief, focus your discussion narrowly, avoid making generalizations, refrain from repeating yourself, and focus on solutions rather than problems.

PREPARED DEPARTMENT:- Administration, Finance, Auditing and Training

BRAIN SOURCE CODES™ - DMA REPORT Copy Right Protected - DAIRY NO 4806/2012-CO/L

www.greenbrook.in

CONFIDENTIAL

www.greenbrook.in

GREENBROOK LLC - NJ - USA

COMBINATION OF YOUR OWN PERSONALITIES

CORPORATE SPECIAL

Primary personality	Secondary personality	COMBINED RESULTS
A	A	You would be highly people oriented & adaptive by nature
C	C	You would be highly cautious and systematic
I	I	You would be highly impulsive and sensitive
D	D	You would be highly decisive, and assertive
D	I	You would be highly decisive and at times sensitive
D	A	You would be highly decisive and at times adaptive
D	C	You would be highly decisive and at times cautious
I	D	You would be highly impulsive and at times assertive
I	A	You would be highly impulsive and at times adaptive
I	C	You would be highly impulsive and at times systematic
A	C	You would be highly adaptive and at times cautious
A	D	You would be highly adaptive and at times assertive
A	I	You would be highly adaptive and at times sensitive
C	D	You would be highly cautious and at times assertive
C	I	You would be highly cautious and at times sensitive
C	A	You would be highly cautious and at times adaptive

YOU

COMBINATION OF YOUR PERSONALITIES WITH OTHERS

Based on the 4 personalities D-I-A-C one can see the compatibility and possible reaction with one another as below. This combination would be helpful to choose the right kind of person to be associated in work place amongst peers and seniors. Natural blends, Complimentary blends and Conflicting blends are as below

NATURAL BLENDS - NATURAL POSITIVE RESULT

D	YOU	&	I
C		&	A

COMPLIMENTARY BLENDS - VOLUNTARY POSITIVE RESULT

D	YOU	&	C
A		&	A
I		&	A

CONFLICTING BLENDS - NEGATIVE RESULT

D	YOU	&	A
I		&	C
D	YOU	&	D

DMA - DERMATOGLYPHICS MULTIPHASIC ANALYSIS

COMBINED RESULT OF YOUR PERSONALITIES WITH OTHERS

A	A	You both would be highly people oriented. You two will get along well with each other. But you both tend to be very slow when at work. Both would like to do routine things. Both would like to communicate with each other because both are of team players. Both would be easily influenced by environment.
C	C	You both would be analytical in approach and tend to be Perfectionist and hence both will maintain an effective relationship with each other. Both would like to follow strict rules for getting better results. Both would be highly interested in analyzing data before making any decisions. Both will expect high performance from themselves and also from others.
I	I	You both would be highly innovative, hard workers and both will pick-up things quickly. You both do not like to follow strict rules. Both should be very careful because both will be easily deviate from what is to be achieved. Conflict will arise if there is any critical situation exists between them because both would not like to take risks. Both will provide better result if they concentrated on their goals.
D	D	Both will have a conflict if there is a situation that calls for control. Both will get along well with each other because both are proactive as long as they do not share same space. Both will give importance to their tasks because both would be result oriented. Both will have the tendency to complete their work at the right time hence one can expect better performance from them.
YOU		
D	I	Both would be good in sharing their ideas with each other, so there will be a good relationship between them. Conflict will come when if there is any delay in I's work and if there is any strict deadline in D's work. 'I' can get advice from 'D' because 'I' would be highly impulsive, 'D' should not influence 'I' to do things. Conflict will occur because 'D' tend to be in control but 'I' tend to be free of control.
YOU		
D	A	There will be a conflict because both are of completely different and have opposite behaviors. For example 'D' will like challenges but 'A' does not like challenges. 'D' will be fast in his activity but 'A' tends to be slow in his activity. 'D' would be goal oriented but 'A' would be people oriented. To avoid conflict, one should adjust with the other type else both cannot expect a good relationship with each other.
YOU		
D	C	Both would be task oriented and hence their motto would be 'work done' so they can understand well with one another. Conflict will come because of 'C's low risk attitude and 'D's high speed attitude in their work place. 'D' should adjust with 'C' to get the result. 'C' can improve little bit on his speed to cope-up with 'D'. Both will have a deadline to complete their tasks.
YOU		
I	A	Both would be people oriented hence they will enjoy to work together. Both will share their ideas with one another hence there will not be any communication gap between them. Both tend to have effective relationships because both are of outgoing, but conflicts will occur when if there is any instability in 'I's plan. 'A' will give up things easily to 'I'.
I	C	Both will form a good team, if they are flexible with one another. 'C' can help 'I' while making any decisions because 'I' tend to act emotionally rather than rationally. 'I' would be people oriented and 'C' would be task oriented and hence both will provide a better result when they are combined in their activities
A	C	Both would be highly sociable and hence they can get along well with each other. To avoid conflict, 'C' can allow 'A' while taking any decisions and 'A' can accept any changes which are made by 'C'.
BRAIN SOURCE CODES™ - DMA REPORT Copy Right Protected - DAIRY NO 4806/2012-CO/L www.greenbrook.in		

THEME OF YOUR LIFE JOURNEY

CORPORATE SPECIAL

If you don't know where you are going every road seems like a wrong one -
SUSAN PAGE

Your fingerprints reveal the inner purpose of your life and what it takes to live it. You can discover your theme and its proportion in your life amongst WORK - LOVE - WISDOM

ANDRES J WASHINGTON

YOUR PRIORITIES IN YOUR LIFE JOURNEY

WORK & RESULTS	1
LOVE & RELATIONS	2
WISDOM & PEACE	3

Work & results

Love & relations

Wisdom & peace

You have the potential to become highly successful in taking decisions which will control your life. You have the tendency to provide unexpected results. You have a deep desire for independence and succeed on your own terms.

You have the ability to feel, display and communicate a full range of feelings in the emotional moment. You have a desire to help others. You want to love yourself and others. After all, your feelings are your first and foremost internal guidance system.

You have the ability to commit, to move from evaluation to action. You have good judgment and objectivity. You naturally want to collect as much information as possible. You have a deep sense of peace within yourself.

YOUR PRIORITIES AND LIFE PURPOSE

CORPORATE SPECIAL

You have a Life Purpose - your life purpose is your right life, your reason for being. Knowing your life purpose means being clear about your big picture: what your life has amounted to so far and where things are headed. Finding and living your life purpose is the single most important thing you can ever do. Fingerprints consistently indicate that your life purpose is something very specific.

We have listed your life purpose as success, power, family, passion, innovation and insight. The list of priorities of your life purposes are given below.

Success means the achievement of a challenging and measurable goal that we have set for our self. To achieve this you must first decide what you want to accomplish - what you want to get done - then take determined action to move toward the desired goal.

SUCCESS

2

Power is the capability of doing or accomplishing something. A large portion of your work is about keeping an eye on the larger picture in order to gain some objectivity and understand your role in your own life and in the wider world.

POWER

3

You enjoy bringing people together and helping them connects or bond to the mutual benefit of everyone involved. You are the person who can gather people together into groups. You must be a good family member to yourself by taking proper care of your own physical and emotional needs.

FAMILY

1

You have the potential to live life to the fullest according to what is of utmost importance to you. To live your passions you must be in touch with your desires and you must stand up for yourself and do something about getting what you want.

PASSION

5

You are the one who actually brings outright innovation into the world. You may want to invent something new and offer it to others. To be the innovator, you naturally want to question the status quo, especially when it requires you to compromise yourself.

INNOVATION

3

You inspire and empower other people to grow through surrendering to their own process of inner communications. You find fulfillment by guiding people in listening to themselves and gaining insight into what their inner voice is trying to tell them.

INSIGHT

5

COMPARISON OF YOUR PRINTS WITH WORLD FAMOUS LEADERS AND CELEBRITIES

CORPORATE SPECIAL

While comparing your fingerprints with world famous leaders you can see the similarities in % in this page. This is an indicator to understand your potential and make the best out of you to make your life successful & memorable.

ALBERT EINSTEIN

PERCENTAGE MATCHING

65%

MARTIN LUTHER KING

35%

JOHN F KENNEDY

28%

ALBERT EINSTEIN

ANDRES J WASHINGTON

65% MATCHING WITH

ALBERT EINSTEIN

WORK & RESULTS

LOVE & RELATIONS

WISDOM & PEACE

79%

21%

0%

Albert Einstein developed a theory about the relationship of mass and energy. Einstein is probably familiar to most people for his mathematical equation about the nature of energy, $E = MC^2$. Einstein is often regarded as the father of modern physics and one of the most prolific intellects in human history. In 1922, Einstein was awarded the 1921 Nobel Prize in Physics, "for his services to Theoretical Physics, and especially for his discovery of the law of the photoelectric effect".

MARTIN LUTHER KING

ANDRES J WASHINGTON

35% MATCHING WITH

MARTIN LUTHER KING

WORK & RESULTS

LOVE & RELATIONS

WISDOM & PEACE

21%

79%

0%

He is best known for his role in the advancement of civil rights in the United States and around the world, using nonviolent methods following the teachings of Mahatma Gandhi. He was one of the greatest orators in American history. On October 14, 1964, King became the youngest recipient of the Nobel Peace Prize, which was awarded to him for leading non-violent resistance to racial prejudice in the United States. Throughout his career of service, King wrote and spoke frequently, drawing on his experience as a preacher.

JOHN F KENNEDY

ANDRES J WASHINGTON

28% MATCHING WITH

JOHN F KENNEDY

WORK & RESULTS

LOVE & RELATIONS

WISDOM & PEACE

42%

58%

0%

He was the 35th President of the United States. Kennedy served in the Navy during World War II. JFK was awarded medals for heroism by the Marines and Navy for his actions. He received the Purple Heart and Navy and Marine Corps Medal. He was a lifelong Democrat. He was a member of the Senate Committee on Foreign Relations. His volunteer program, the Peace Corps, was approved by Congress as a major initiative.

ANDRES J WASHINGTON

SUBJECT PERFORMANCE AND STREAM SELECTION FOR CHILDREN & STUDENTS

BOARD PERFORMANCE

8th STANDARD		
TECHNICAL DWG	75.9%	GOOD
PHYSICAL EDUCATION	62.5%	AVERAGE
COOKERY	70.8%	GOOD
ARTS & CRAFTS	74.9%	GOOD
COMMERCIAL APPLICATIONS	82.9%	EXCELLENT
COMPUTER APPLICATIONS	80.2%	EXCELLENT
FRENCH	93.8%	EXCELLENT
SANSKRIT	87.7%	EXCELLENT

10th STANDARD		
ARTS	87.0%	EXCELLENT
COMMERCE	82.9%	EXCELLENT
SCIENCE	80.1%	EXCELLENT

CBSE		
MATHS	77.1%	GOOD
SCIENCE	80.1%	EXCELLENT
SOCIAL SCIENCE	84.3%	EXCELLENT
LANGUAGE	89.6%	EXCELLENT

STREAM SELECTION

IB		
IB-PYP-LANGUAGE	EXCELLENT	89.6%
IB-PYP-SOCIAL STUDIES	EXCELLENT	84.3%
IB-PYP-MATHEMATICS	GOOD	77.1%
IB-PYP-SCIENCE & TECH	EXCELLENT	80.2%
IB-PYP-ARTS & CRAFTS	GOOD	74.9%
IB-PYP-PERSONAL,SOCIAL &PE	GOOD	73.4%
IB-MYP-FIRST LANG	EXCELLENT	89.6%
IB-MYP-SECOND LNG	EXCELLENT	87.7%
IB-MYP-HUMAN-HISTORY & GEO	EXCELLENT	84.3%
IB-MYP-SCIENCE-BIO-CHEM-PHYS	GOOD	79.5%
IB-MYP-MATHS	GOOD	77.1%
IB-MYP-ARTS-VISUAL-PERFORMING	GOOD	71.9%
IB-MYP-PHYSICAL EDUCATION	AVERAGE	62.5%
IB-MYP-TECHNOLOGY-COMPUTERS	EXCELLENT	80.2%
IB-DP-G1-FIRST LANG-ENGLISH	EXCELLENT	89.6%
IB-DP-G2-SECOND LANG-SANSKRIT	EXCELLENT	87.7%
IB-DP-G2-SECOND LANG-HINDI	EXCELLENT	87.7%
IB-DP-G3-IND&SOC-HISTORY	EXCELLENT	86.5%
IB-DP-G3-IND&SOC-ECONOMICS	EXCELLENT	81.7%
IB-DP-G3-IND&SOC-BUS MNG	EXCELLENT	92.1%
IB-DP-G4-SCIENCE-BIOLOGY	EXCELLENT	81.3%
IB-DP-G4-SCIENCE-CHEMISTRY	GOOD	78.6%
IB-DP-G4-SCIENCE-ENVIRONMENT SYS	EXCELLENT	80.8%
IB-DP-G5-MATHEMATICS & COMP SCI	GOOD	78.6%
IB-DP-G6-ELECT-VISUAL ARTS	GOOD	71.9%
IB-DP-TOK-THEORY OF KNOWLEDGE	EXCELLENT	86.7%
IB-DP-EE-EXTENDED ESSAY	EXCELLENT	82.9%
IB-DP-CAS-CREATIVE-ACTION-SERVICE	GOOD	69.4%

IGCSC-ICE

G1- FIRST LANGUAGE	EXCELLENT	89.6%
G1-SECOND LANGUAGE	EXCELLENT	87.7%
G1-FOREIGN LANGUAGE	EXCELLENT	93.8%
G2-HUMANITIES	EXCELLENT	85.9%
G2-SS-HISTORY	EXCELLENT	86.5%
G2-SS-ENGLISH LIT	EXCELLENT	85.8%
G2-SS-GEOGRAPHY	EXCELLENT	82.1%
G3-SCI-BIOLOGY	EXCELLENT	81.3%
G3-SCI-CHEMISTRY	GOOD	78.6%
G3-SCI-PHYSICS	GOOD	78.6%
G3-SCI-COMBINED SCIENCES	EXCELLENT	80.5%
G4-MATHEMATICS	GOOD	77.1%
G5-CREATIVE	EXCELLENT	81.8%
G5-TECHNICAL	GOOD	77.7%
G5-VOC-ACCOUNTING	GOOD	80.0%
G5-VOC-BUSINESS STUDIES	EXCELLENT	92.1%
G5-VOC-COMP STUDIES	EXCELLENT	80.2%
G5-VOC-MUSIC	EXCELLENT	90.6%

SCALE

BELOW 65%	BETWEEN 66% to 80%	ABOVE 80%
AVERAGE	GOOD	EXCELLENT

BRAIN SOURCE CODES™ - DMA REPORT Copy Right Protected - DAIRY NO 4806/2012-CO/L

www.greenbrook.in

CONFIDENTIAL

www.greenbrook.in

GREENBROOK LLC - NJ - USA

ADULTS - SUBJECTS - CAREER PREFERENCES

ANDRES J WASHINGTON

SUBJECT PREFERENCE

Subjects	%	Suitability ranking
LAW	89.0%	THIRD BEST
JOURNALISM	85.8%	5
FINANCE	83.8%	6
INFORMATION TECHNOLOGY	80.2%	12
ENVIRONMENTAL SCIENCE	80.8%	11
COMMERCE	82.9%	7
CIVIL & ARCH	77.5%	14
ECONOMICS	81.7%	9
MATHS	77.1%	15
SCIENCE	80.1%	13
HISTORY	86.5%	4
GEOGRAPHY	82.1%	8
ENGINEERING	76.7%	16
MANAGEMENT	92.1%	BEST SUITABLE
MEDICINE	81.3%	10
PSYCHOLOGY	90.4%	SECOND BEST
DESIGN	76.4%	17

PROFESSIONAL CAREER PREFERENCE

	%	Suitability ranking
ARCHITECT	77.5%	8
LAWYER	89.0%	THIRD BEST
ENGINEER	76.7%	9
SPORTSMAN	62.5%	10
PSYCHOLOGIST	90.4%	SECOND BEST
ENTREPRENEUR	90.8%	BEST SUITABLE
IT PROFESSIONAL	80.2%	7
DOCTOR	81.3%	6
CHARTERED ACCOUNTANT	83.8%	5
MEDIA PERSONNEL	85.8%	4

DMA - DERMATOGLYPHICS MULTIPHASIC ANALYSIS

LOVE COMPATIBILITY

Now a day's most of the youngsters will give more importance to select their life partner because they will expect lifetime support from them. The partner should be respective, kind and honest. How to select a mate with good behavior? One way of selecting your mate is that by comparing your prints with your partner's prints. In case if you are a person who gives importance to work, you can select your mate as like you. Please refer the following for choosing your life partner.

POSSIBLE COMBINATIONS

YOUR THEME CONFIGURATION

WORK & RESULT	1
LOVE & RELATIONS	2
WISDOM & PEACE	3

COMPATIBILITY BETWEEN YOU AND YOUR PARTNER

NATURAL BLENDS - NATURAL POSITIVE RESULT

WORK	YOU	&	WORK
LOVE		&	LOVE
WISDOM		&	WISDOM

COMPLIMENTARY BLENDS - VOLUNTARY POSITIVE RESULT

WISDOM		&	LOVE
--------	--	---	------

CONFLICTING BLENDS - NEGATIVE RESULT

WORK	YOU	&	LOVE
WORK	YOU	&	WISDOM

CORPORATE FUNCTIONALITY PREFERENCE

BASED ON SKILLS

MANAGEMENT	88.5%	MARGINAL
MKTG & SALES	82.3%	MARGINAL
FINANCE	88.5%	MARGINAL
HUMAN RESOURCE	92.4%	SECOND BEST
PLANNING	81.3%	MARGINAL
OPERATIONS	79.9%	MARGINAL
LEGAL	88.9%	THIRD BEST
ADMINISTRATION	94.8%	BEST SUITABLE
RESEARCH & DEV	82.3%	MARGINAL
MANUFACTURING	69.8%	MARGINAL
PURCHASE	85.4%	MARGINAL

MANAGEMENT SKILLS - BASED ON MIS

COMMUNICATION	94.8%	EXCELLENT
ANALYTICAL SKILLS	88.5%	EXCELLENT
DECISION MAKING ABILITIES	88.2%	EXCELLENT
TEAM WORK	82.6%	EXCELLENT
LEADERSHIP	100.0%	EXCELLENT
STRATEGIC PLANNING	85.4%	EXCELLENT
ENERGY LEVEL - DRIVE	84.0%	EXCELLENT
CREATIVE APPROACH	87.5%	EXCELLENT
CRITICAL OBSERVATIONS	78.1%	GOOD
QUALITY ADHERENCE	81.3%	EXCELLENT
CRISIS MANAGEMENT	81.3%	EXCELLENT
GOAL SETTING	93.8%	EXCELLENT

DMA - DERMATOGLYPHICS MULTIPHASIC ANALYSIS

BELOW 65%

AVERAGE

BETWEEN 66% to 80%

GOOD

ABOVE 80%

EXCELLENT

BRAIN SOURCE CODES™ - DMA REPORT Copy Right Protected - DAIRY NO 4806/2012-CO/L

www.greenbrook.in

REPORT CATEGORIES

CHILDREN

Inborn potential, Learning style, Multiple intelligences, Quotients

STUDENTS

Stream selection, CBSE-ICSE-IB, Subject selection, Career guidelines

ADULTS

Intelligence potential, Personality traits, Subject selection, Career selection, Corporate function, Partner compatibility

CORPORATE

HR tool for profiling, Organizational restructuring, Internal appraisal, Team configuration, Employee empowerment

CLINICAL

Tool for Psychiatrists, ADHD-Schizophrenic- Analysis on specific case, Therapy modules, Guidelines based on DMA

FAMILY

Husband & Wife compatibility

Family compatibility

Siblings compatibility

Genetical mapping between parents & children

Spouse compatibility

Divorce counseling

SPECIAL REPORTS

NCIC FPC code, Corporate personal ID, Analysis of various diseases, Henry classification code

Comparison with world Leaders & Celebrities, Uniqueness Analysis

GREENBROOK

16 , Mt Bethel Road , Warren , NJ - USA

Email : info@greenbrook.in

Web : www.greenbrook.in

Technology Centre

70 , Gandhi Bazaar , Basavanagudi
Bangalore - 560 004 - India

DISCLAIMER:-

By agreeing to use this product, you are giving your fingerprints voluntarily and in the case of a minor you are representing the minor as a care taker and giving the minor's fingerprints for analysis. It is also understood that these fingerprints data is processed only for getting the final out-put in the form of a report which is presented here. It is also informed to the consumer that the content and analysis are only references based on scientific research and the decision to follow the instructions and analysis is purely under the discretion of the consumer. Our company does not take any responsibility on the actions taken by individuals and parents of children which is purely of their responsibility and concern..