

DERMATOGLYPHIC MULTIPLE INTELLIGENCE TEST (DMIT)

► Dermatoglyphics is an ancient Greek word. It means (Derma = "skin", glyph = "carving") It is the scientific study of fingerprints.

► Dermatoglyphics refers to the branch of science, which studies the patterns of skins (derma) 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.

► Dermatoglyphics has absolute scientific basis, with 200 years of research. It is analyzed and proven with evidence in anthropology, genetics, medicine and statistics.

► In recent years U.S., Japan and Taiwan have applied Dermatoglyphics to diagnose Down's Syndrome, congenital disorders, genetic abnormalities, educational fields, human resources management, employee recruitment etc

WE'LL JUST NEED TO SCAN 10 OF YOUR FINGERPRINT AND LET YOU KNOW HOW YOUR BRAIN WORKS

1 / Identify the hidden potential & learning style of your child

2 / Improve work

3 / Manage your child

NEED OF DMIT

◆ 12,000+ students commit suicides in India every year due to exam related stress

◆ Parental and peer pressure are prime causes for such high number of suicides

◆ DMIT can provide crucial inputs for student counselling and guidance

IMPROVE WORK MANAGEMENT OF YOUR CHILD

Character Traits

- ◆ Objective driven and result orientated
- ◆ Positive and takes initiative
- ◆ Bold and creative, highly explorative
- ◆ Like competition ◆ Like to be in control

BEHAVIORAL TRAITS

- ◆ Must have an end result to everything
- ◆ Positive and active when objective is clear; Negative and passive when no objective or objective is unclear
- ◆ Dislike detail orientated tasks; but will be focused and meticulous if end result may be affected
- ◆ Like to be in control/command and dislike to be subordinated or instructed
- ◆ Particular about pride and dignity
- ◆ Not a team player and dislike working as part of a team unless team has common objective

FUNDAMENTAL COMMUNICATION REQUIREMENTS

- ◆ Need to be respected
- ◆ Like to be straight forward, direct, brief and concise; focus on main points
- ◆ Particular about end result
- ◆ Dislike incapable people
- ◆ Dislike indecisiveness
- ◆ Dislike to be subordinated and/or being instructed

NEGATIVE CHARACTERISTICS

- ◆ Too aggressive
- ◆ Insensitive to others' feelings
- ◆ High-handed and overbearing
- ◆ Impulsive with decision making
- ◆ Like to challenge authority/superiors

DEVELOPMENTAL SUGGESTION

- ◆ Learn to be clear of self responsibilities and authority
- ◆ Learn to be more sensitive to others' feelings
- ◆ Learn to relax and reflect
- ◆ Learn to accept group/team's views
- ◆ Learn to explain and give clear instructions when instructing others

DISCOVER YOUR TALENTS WITH ADRC (Asian Dermatoglyphics Research Center)

- ◆ Dermatoglyphics is the genetic science of fingerprints
- Fingerprint is unique and non-identical
- Fingerprint is will not change for the life time
- It is your genetic information

- ◆ The human's fingerprints form from the 13th to 19th week
- ◆ Scientists found that fingerprints and human brain's neocortex develop simultaneously

Dr. Harold Cummins, M.D (USA) "Father of Dermatoglyphics"
Since 1926, Cummins Methodology, is accepted as an important tool in tracing genetic and evolutionary relationships

Since 1970 Soviet Union use Biometrics Test to select olympics games candidates

Since 1950s, USA star doing research on using Biometrics Test diagnose Down Syndrome

DISCOVER YOUR 8 MULTIPLE INTELLIGENCES

If you have a talent would you like to discover it now?
Or 10 year later ?

WHAT IS YOUR BEST LEARNING STYLE?

Better Relationship Choose the Right Subject

How it helps the enterprise?

- ◆ Enable company to discern suitable candidates with ability
- ◆ Convenient for the nurse of leader
- ◆ Facilitate efficient communication
- ◆ Allow management to predominate human resources distribution assuredly

HOW IT WORKS ?

STEP1 – 2 – 3

Your kids future is in your hand, How your going to nurture them?

WHAT WILL YOU GET FROM THE REPORT?

1. Total report more than 41 pages
2. Left and right brain comparison
3. Quantitative chart of Neo cortex in Dermatoglyphics Assessment
4. Strength of Congenital Abilities
5. Left right hemisphere intelligence & 10 Functions Ranking
6. Brain capacity
7. Congenital Quotient Index
8. Executive and Thinking Style
9. DISC (Dominance, influence, steadiness, Compliant) & Bird Profile
10. Type your finger print to let you know your personality types
11. The 3 learning styles

	Visual Learning Styles	Auditory Learning Styles	Kinesthetic Learning Styles
To teach something	Write instructions	Explain verbally	Demonstrate
Tend to say	I see what you mean	I hear what you are saying	I know how you feel
Tend to say	Show me	Tell me	Let me try
Learning a new skill	Watch what the teacher is doing	Talk through with the teacher	Like to give it a try and work it out
Find it easiest to remember	Faces	Names	Things done
When meeting with an old friend	Say "it's great to see you!"	Say "it's great to hear your voice!"	Give them a hug or a handshake

12. Courses and career selection based on your top 3 Multiple intelligences

13. Do what you are

PARENTS IDEA:

Today, every parent wishes that their child get best education and should come out with flying color.

It is a prime duty every parent to find out their child's interest in various fields and encourage them accordingly.

Parent of Sachin Tendulkar could see that, but not every parents has that vision. So, Nhan Dang Van Tay, DMIT (Dermatoglyphic Multiple Intelligence Test), has emerges as a ray of light for us, to find out the same.

DMIT is a scientific method which interprets person's finger prints in a scientific way & thus, helps to find out his/her inborn talent, various Multiple Intelligence, learning style, personality types, learning communication character, psychological & planning capability & many more. I have done this test of both my daughter and son. It has helped me a lot.

DMIT not only brings out the multiple intelligences but it also helps us, how to improve weak area as well.

Here, counseling also plays an important role after the assessment of the report.

Moreover, it also helps in selecting the career of a person.

✓ PARENTS SHOULD DO **DMIT** FOR CHILDREN ONE TIME IN THEIR LIFE.
✓ DO EARLY TO SAVE TIME AND MONEY TO INVEST WRONG WAY FOR YOUR CHILDREN.

◆ DMIT can help you discover your children intrinsic potential.

We help parents to understand the inborn intelligence level of their child.

◆ After the test, we provide counselling to parents or applicants about the report.

FREE DEMO TEST

You can bring your children to come our office at working time from Monday to Friday (from 9:00 to 17:00)

Macho Man Service Pty Ltd

● Add: 33 Surrey Ave., Georges Hall, NSW 2198

● Tel: 02-87105207

● Cell phone: 04 5099 1316

● Email: info@machomanservice.com

PLEASE MAKE
APPOINTMENT
BEFORE
COMING.

MachoMan
Service