Job Interview Worksheets

The Resource Center

Materials contained in this handout are excerpted from:

The Successful Job Interview

Permission is granted to make one copy for each student in the classroom. Any other use is prohibited and protected by copyright law.

> Available from: The Resource Center www.RCTresources.com

Contents © Copyright 2004, The Resource Center for Technology, Inc.

JOB OBJECTIVE WORKSHEET


The questions below can help you determine what your job objectives should state: what type of employment you are seeking; what you can offer the company; where you want to go with this position.

Answer these questions, and write a job objective based on your answers.

What kind of job would I like to have? Three choices would be:

Job 1	erigistas, exate eta biztato en en estatutat de estatutat		
Job 2	-		ana ang ang ang ang ang ang ang ang ang
Job 3		 	

What qualifications do I have for the jobs I listed above?

Job	1	-
Job	2	-
Job	3	

What can I do to be better qualified for these jobs?

Job	1	
]ob	2	
Job		
100	-	

What are my future goals in these positions?

Job 1	
Job 2	· .
Job 3	

EDUCATION WORKSHEET


Use your answers to the following questions to compile information for Education Data on your résumé.

List courses you have taken in high school, vocational school, and college.

Which of these courses have helped you prepare for the position you want?

In which of these courses have you excelled?

COVER LETTER WORKSHEET


Answering the questions below will help you decide what information should be included in a cover letter.

What do I want from this company?

What can I offer this company?

What experience do I have that will qualify me for this position?

Practice Activity

Choose advertisements from your local paper for three different positions you would like to have. Write a cover letter for each of these positions. Have a friend or classmate critique your letters for clarity, conciseness, and positive wording. Ask them how your letters can be improved.

APPLICATION FOR EMPLOYMENT

PERSONAL					
Name	First	Middle	Social Sec	urity #	
Street Address			р	hone	
City					
If less than one year, previous ad				zip co	uc
Type of employment desired:				Part-time	
Position desired					x
EDUCATION					
			Dates Att	ended	
School Name and Address			From -	To Degree	Major
					_
ACTIVITIES					
List honorary, social, athletic acti	ivities. Do not l	list activities whic	h indicate race	e, creed, color,	national
origin, or religious affiliation.				.,,,	
EXPERIENCE					
List all previous employment, be	ginning with yo	our most recent p	osition.		
Company Name and Address					
Type of Business		Your	Position		
Supervisor's Name and Title					and the same of the state of the
Length of Employment: From	To	Salary: S	Start	End	-
Duties					
Reason for Leaving					
Company Name and Address					
Type of Business					
Supervisor's Name and Title					
Length of Employment: From					
Duties					-
Reason for Leaving					
Company Name and Address			1991 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 -		
Company Name and Address Type of Business					
Supervisor's Name and Title					
Length of Employment: From				End	-
Duties					
Reason for Leaving		97. 11. autoritation des autoritation († 1761 al 1989 autoritation)			

APPLICATION FOR EMPLOYMENT

Please PRINT in ink and complete ALL information.

Name		Date			
Current Address		Phone Phone			
City	State	Zip H	ow long?_		
Previous Address					
Social Security Number		U.S. Citizen	Yes	No	
Type of Work Desired	Date you can start				

EXPERIENCE					Reason for
Company Name/Address	Dates	Type of Business	Duties	Salary	Leaving
	From To				
	From To		on and a state from the same set of the		
	From To				
	From To				

EDUCATION

School Name/Address	Major Subjects	Graduated	G.P.A.	Degree
		Yes No		
-		Yes No		
		Yes No		

ACTIVITIES

School Activities (Indicate high school or college)

Professional Activities_

NOTE: Before signing the following statement, please review this application to make certain that you have answered all the questions that apply to you.

I declare that this application presents, to the best of my knowledge, an accurate statement of facts, and I have no objection to the company's conducting such investigation of these facts as it may deem advisable. This authorization shall be valid for one year from this date.

Applicant's signature_____

Date _____

Practice Interview Questions

What can you tell me about yourself? Why do you want to work for this company? Why have you chosen this field as your career? Why did you leave your last job? What salary do you expect? What are your career objectives five years from now? Ten years from now? What do you feel your strong points are? Your weak points? Which courses did you enjoy most in school? Have you had trouble with any courses in school? Why? How would you describe yourself? How has your education prepared you for this position? How do you define success? In what way do you think you can make a contribution to this company? What type of relationship do you feel should exist between a supervisor and subordinates? What was your most rewarding experience during school? Do you have plans to continue your education? What have you gained from your extracurricular activities/ Are you more comfortable working in a large group or with just a few people? How do you think you work under pressure? What do you know about this company/job? What do you feel is the most important aspect of a job? Are you willing to relocate? Travel? Work overtime? How do you spend your spare time?

How well do you get along with other people?

Why should I hire you?

Have you ever had a conflict at work? How did you handle this conflict?

What do you think about your previous manager?

How do you feel about supervision?

INTERVIEW RATING SHEET


Listed below are some qualities used to rate potential employees during an Ac interview. After practicing an interview, how do you think you rate on these?

	Above Average	Average	Below Average
	5	3	1
Ability to Talk			
Aggressiveness		•	
Appearance		ж. П	
Courtesy	1	÷	
Enthusiasm			
Intelligence			е с
Maturity			
Personality	21		
Poise			2

Using the values given under each category, add the score for your answers and determine your rating on the following scale:

- 36 45 Ready for the interview
- 27 35 Might handle it; could use more practice
- 9 26 Definitely need more practice

SUMMARY

To Do Or Not To Do, That Is The Difference

DO

- ☑ Prepare a complete, attractive résumé that stresses your qualifications in a positive manner.
- \square Get permission from people you plan to use as references.
- ☑ Write an effective cover letter that really sells "you."
- ☑ Fill out the application completely, accurately, and legibly.
- ☑ Use the completed résumé as a reference for filling out the application.
- \square Arrive for the interview a few minutes early.
- \square Dress appropriately for the interview.
- \square Go to the interview alone.
- ☑ Bring résumé, social security card, work permits and licenses to the interview.
- \square Greet the receptionist and the interviewer courteously.
- ☑ Present yourself with confidence.
- ☑ Research the company.
- ☑ Be prepared to answer questions about yourself and your qualifications.
- \square Be prepared to ask questions about the company.
- ☑ Smile.
- ☑ Follow the interview with a thank-you letter.

DO NOT

- Do not present a résumé that was hastily put together or has typographical errors and smudges.
- Do not use a general, all-purpose résumé.
- Do not give inaccurate information.
- ☑ Do not present an application that is unreadable or incomplete.
- Do not arrive late for an interview.
- I Do not wear jeans, wrinkled clothing, or outrageous jewelry to an interview.
- ☑ Do not overdo perfume or aftershave.
- Do not take friends or family to an interview.
- Do not act as if the receptionist and interviewer are doing themselves a favor by seeing you.
- Do not forget your manners.

MOST COMMON REASONS WHY PEOPLE ARE NOT HIRED

- Bad personal appearance
- Too aggressive
- Unable to express self clearly
- Poor interest and enthusiasm
- No career planning, no goals
- Overly nervous, under confident
- Too much emphasis on money
- Not willing to start at the bottom
- ☑ Discourteous
- Immature Immature
- Speaks ill of former employers
- Cannot make eye contact with interviewer
- Messy application form
- Late arrival for interview
- Did not show appreciation for interviewer's time
- Asked no questions about the company
- Could not give direct answers when questioned