Ten Tough Interview Questions and Ten Great Answers
From: http://www.collegegrad.com/jobsearch/Mastering-the-Interview/Ten-Tough-Interview-Questions-and-Ten-Great-Answers/
[image: image1.jpg]

Mental fear of the unknown is often what produces the physical symptoms of nervousness. In addition to preparing yourself physically, you need to prepare yourself mentally. The best way to prepare mentally is to know what may be coming. Fear of the unknown can only exist when there is an unknown. Take the time to understand some of the standards when it comes to interviewing questions.

The following are some of the most difficult questions you will face in the course of your job interviews. Some questions may seem rather simple on the surface such as Tell me about yourself but these questions can have a variety of answers. The more open ended the question, the wider the variation in the answers. Once you have become practiced in your interviewing skills, you will find that you can use almost any question as a launching pad for a particular topic or compelling story.

Others are classic interview questions, such as What is your greatest weakness? Questions most people answer improperly. In this case, the standard textbook answer for the greatest weakness question is to provide a veiled positive such as: I work too much. I just work and work and work. Wrong. Either you are lying or, worse yet, you are telling the truth, in which case you define working too much as a weakness and really do not want to work much at all.

The following answers are provided to give you a new perspective on how to answer tough interview questions. They are not there for you to lift from the page and insert into your next interview. They are provided for you to use as the basic structure for formulating your own answers. While the specifics of each reply may not apply to you, try to follow the basic structure of the answer from the perspective of the interviewer. Answer the questions behaviourally, with specific examples that show that clear evidence backs up what you are saying about yourself. Always provide information that shows you want to become the very best _____ for the company and that you have specifically prepared yourself to become exactly that. They want to be sold. They are waiting to be sold. Don’t disappoint them!

1. Tell me about yourself.

It seems like an easy interview question. Its open ended. I can talk about whatever I want from the birth canal forward. Right?

Wrong. What the hiring manager really wants is a quick, two- to three-minute snapshot of who you are and why you’re the best candidate for this position.

So as you answer this question, talk about what you’ve done to prepare yourself to be the very best candidate for the position. Use an example or two to back it up. Then ask if they would like more details. If they do, keep giving them example after example of your background and experience. Always point back to an example when you have the opportunity.

Tell me about yourself does not mean tell me everything. Just tell me what makes you the best.

2. Why should I hire you?

The easy answer is that you are the best person for the job. And don’t be afraid to say so. But then back it up with what specifically differentiates you.

For example: You should hire me because I’m the best person for the job. I realize that there are likely other candidates who also have the ability to do this job. Yet I bring an additional quality that makes me the best person for the job--my passion for excellence. I am passionately committed to producing truly world class results. For example . . .

Are you the best person for the job? Show it by your passionate examples.

3. What is your long-range objective?

Make my job easy for me. Make me want to hire you.

The key is to focus on your achievable objectives and what you are doing to reach those objectives.

For example: Within five years, I would like to become the very best accountant your company has on staff. I want to work toward becoming the expert that others rely upon. And in doing so, I feel Ill be fully prepared to take on any greater responsibilities which might be presented in the long term. For example, here is what I’m presently doing to prepare myself . . .

Then go on to show by your examples what you are doing to reach your goals and objectives.

4. How has your education prepared you for your career?

This is a broad question and you need to focus on the behavioral examples in your educational background which specifically align to the required competencies for the career.

An example: My education has focused on not only the learning the fundamentals, but also on the practical application of the information learned within those classes. For example, I played a lead role in a class project where we gathered and analyzed best practice data from this industry. Let me tell you more about the results . . .

Focus on behavioral examples supporting the key competencies for the career. Then ask if they would like to hear more examples.

5. Are you a team player?

Almost everyone says yes to this question. But it is not just a yes/no question. You need to provide behavioral examples to back up your answer.

A sample answer: Yes, Im very much a team player. In fact, Ive had opportunities in my work, school and athletics to develop my skills as a team player. For example, on a recent project . . .

Emphasize teamwork behavioral examples and focus on your openness to diversity of backgrounds. Talk about the strength of the team above the individual. And note that this question may be used as a lead in to questions around how you handle conflict within a team, so be prepared.

6. Have you ever had a conflict with a boss or professor? How was it resolved?

Note that if you say no, most interviewers will keep drilling deeper to find a conflict. The key is how you behaviorally reacted to conflict and what you did to resolve it.

For example: Yes, I have had conflicts in the past. Never major ones, but there have been disagreements that needed to be resolved. I've found that when conflict occurs, it helps to fully understand the other persons perspective, so I take time to listen to their point of view, then I seek to work out a collaborative solution. For example . . .

Focus your answer on the behavioral process for resolving the conflict and working collaboratively.

7. What is your greatest weakness?

Most career books tell you to select a strength and present it as a weakness. Such as: I work too much. I just work and work and work. Wrong. First of all, using a strength and presenting it as a weakness is deceiving. Second, it misses the point of the question.

You should select a weakness that you have been actively working to overcome. For example: I have had trouble in the past with planning and prioritization. However, I’m now taking steps to correct this. I just started using a pocket planner . . . then show them your planner and how you are using it.

Talk about a true weakness and show what you are doing to overcome it.

8. If I were to ask your professors to describe you, what would they say?

This is a threat of reference check question. Do not wait for the interview to know the answer. Ask any prior bosses or professors in advance. And if they’re willing to provide a positive reference, ask them for a letter of recommendation.

Then you can answer the question like this:

I believe she would say I'm a very energetic person, that I,m results oriented and one of the best people she has ever worked with. Actually, I know she would say that, because those are her very words. May I show you her letter of recommendation?

So be prepared in advance with your letters of recommendation.

9. What qualities do you feel a successful manager should have?

Focus on two words: leadership and vision.

Here is a sample of how to respond: The key quality in a successful manager should be leadership--the ability to be the visionary for the people who are working under them. The person who can set the course and direction for subordinates. The highest calling of a true leader is inspiring others to reach the highest of their abilities. I'd like to tell you about a person whom I consider to be a true leader . . .

Then give an example of someone who has touched your life and how their impact has helped in your personal development.

10. If you had to live your life over again, what one thing would you change?

Focus on a key turning point in your life or missed opportunity. Yet also tie it forward to what you are doing to still seek to make that change.

For example: Although Im overall very happy with where Im at in my life, the one aspect I likely would have changed would be focusing earlier on my chosen career. I had a great internship this past year and look forward to more experience in the field. I simply wish I would have focused here earlier. For example, I learned on my recent internship… …then provide examples.

Stay focused on positive direction in your life and back it up with examples.

In reviewing these responses, please remember that they are only to be viewed samples. Please do not rehearse them verbatim or adopt them as your own. They are meant to stir your creative juices and get you thinking about how to properly answer the broader range of questions that you will face.

Fifty Standard Interview Questions

It is not enough to have solid answers for only the above questions. You need to be prepared for the full spectrum of questions that may be presented. For further practice, make sure you go through the required mock interview (see the Competitive Interview Prep chapter); and for further review, look at some of the following questions:

1. Tell me about yourself.

2. Tell me about your experience.

3. What is your most important accomplishment to date?

4. How would you describe your ideal job?

5. Why did you choose this career?

6. When did you decide on this career?

7. What goals do you have in your career?

8. How do you plan to achieve these goals?

9. How do you personally define success?

10. Describe a situation in which you were successful.

11. What do you think it takes to be successful in this career?

12. What accomplishments have given you the most satisfaction in your life?

13. If you had to live your life over again, what one thing would you change?

14. Would you rather work with information or with people?

15. Are you a team player?

16. What motivates you?

17. Why should I hire you?

18. Are you a goal-oriented person?

19. Tell me about some of your recent goals and what you did to achieve them.

20. What are your short-term goals?

21. What is your long-range objective?

22. What do you see yourself doing five years from now?

23. Where do you want to become ten years from now?

24. Do you handle conflict well?

25. Have you ever had a conflict with a boss or professor? How did you resolve it?

26. What major problem have you had to deal with recently?

27. Do you handle pressure well?

28. What is your greatest strength?

29. What is your greatest weakness?

30. If I were to ask one of your professors (or a boss) to describe you, what would he or she say?

31. Why did you choose to attend your college?

32. What changes would you make at your college?

33. How has your education prepared you for your career?

34. What were your favorite classes? Why?

35. Do you enjoy doing independent research?

36. Who were your favorite professors? Why?

37. Why is your GPA not higher?

38. Do you have any plans for further education?

39. How much training do you think youll need to become a productive employee?

40. What qualities do you feel a successful manager should have?

41. Why do you want to work in the _____ industry?

42. What do you know about our company?

43. Why are you interested in our company?

44. Do you have any location preferences?

45. How familiar are you with the community that were located in?

46. Are you willing to relocate? In the future?

47. Are you willing to travel? How much?

48. Is money important to you?

49. How much money do you need to make to be happy?

50. What kind of salary are you looking for?

Dont just read these questions practice and rehearse the answers. Don’t let the employer interview be the first time you actually formulate an answer in spoken words. It is not enough to think about them in your head practice! Sit down with a friend, a significant other, or your roommate (an especially effective critic, given the amount of preparation to date) and go through all of the questions. If you have not yet completed a mock interview, do it now. Make the most of every single interview opportunity by being fully prepared!

Top Ten Critical Success Factors
With all the different questions being referenced, you may wonder what exactly the employer is seeking. And I will tell you.

Following is the list of the top ten critical success factors that nearly every employer is seeking:

1. Positive attitude toward work

2. Proficiency in field of study

3. Communication skills (oral and written)

4. Interpersonal skills

5. Confidence

6. Critical thinking and problem-solving skills

7. Flexibility

8. Self-motivation

9. Leadership

10. Teamwork

Show your competence in as many of these critical success factors as possible and you will rise above the competition.

What to Do If You Are Asked an Illegal Question

The interview is going along smoothly. You are psyched that this may be the one. And then it happens. Out of nowhere. Are you considering having children? Or, How long has your family been in this country? Or, Your people place a high value on that, don’t they? Or, You’ve done amazingly well for someone in a wheelchair. How long have you had to use one?
On the surface these questions may seem innocent enough. And most of the time, they are truly asked in innocence. Yet the structure, format, and context of the question is entirely illegal. So what do you do? How do you respond?

First of all, it is important to understand the difference between an illegal question and a potentially criminally liable question. Even though a question or comment may have been stated in an illegal form, it does not necessarily mean that a crime has been committed. There is a difference between criminal liability and civil liability. For there to be criminal liability, it requires establishing a motive or intent. Most illegal questions are asked in ignorance, not with malicious intent. Yet there can still be civil recourse, even when there was no criminal motive or intent.

In our politically correct society, we often cry foul at the slightest deviation from the accepted standard. But the reality is that most illegal interview questions are asked in true innocence. Or, better stated, in true ignorance. Ignorance of the law, ignorance of which questions are proper, ignorance of how the information could be used by others in a discriminatory way.

Ironically, many illegal questions are asked when the untrained interviewer is trying to be friendly by showing an interest in you personally and asks a seemingly innocent question about your personal life or family background. Therefore, any attempt by the candidate to assert their constitutional rights will merely throw up the defense shields and put an end to mutual consideration. Warning lights go on, sirens sound, and the interviewer begins backing down from what may have otherwise been a high level of interest in you.

So what is the proper response? The answer is up to you, but my recommendation is to follow one of two courses of action: answer in brief and move on to a new topic area, or ignore the question altogether and redirect the discussion to a new topic area. The interviewer may even recognize the personal misstep and appreciate your willingness to put it aside and go on.

Unless the question is blatantly discriminatory and yes, blatant discrimination does still take place your best option is to move on to other things. But if it is blatant and offensive, you have every right to terminate the interview and walk out.

While laws vary from state to state, there are some definite taboo areas with regard to interview questions which employers should avoid. Following is a brief list of some of the questions that employers should not be asking:

· Questions related to birthplace, nationality, ancestry, or descent of applicant, applicants spouse, or parents (Example: Pasqualeis that a Spanish name?)

· Questions related to applicants sex or marital status (Example: Is that your maiden name?)

· Questions related to race or color (Example: Are you considered to be part of a minority group?)
· Questions related to religion or religious days observed
(Example: Does your religion prevent you from working weekends or holidays?)

· Questions related to physical disabilities or handicaps
(Example: Do you have any use of your legs at all?)
· Questions related to health or medical history
(Example: Do you have any pre-existing health conditions?)

· Questions related to pregnancy, birth control, and child care
(Example: Are you planning on having children?)

It should be noted that just because an illegal question has been asked does not necessarily mean a crime has been committed. It is up to a court of law to determine whether the information was used in a discriminatory manner.

Don’t Commit One of the Worst Interview Sins

One of the worst sins an interviewee can commit is to speak in generalities rather than specifics. It is not enough to say, I’m a very goal-oriented person. You have to back it up with specifics. For example: Im a very goal-oriented person. In fact, I regularly update a list of personal and business goals with specific time frames. Since I started keeping this goal list three years ago, Ive successfully reached or surpassed over 90 percent of these goals. Im confident that the other 10 percent are also within reach in the coming year.

Don’t force me to continually prompt you for full answers. I will soon grow weary of the process and give up.

If you are prone to using generalities, a sharp interviewer will usually follow with the behavioral question Can you give me a specific example? So beware! In fact, a favorite dual interview question of mine is: Do you consider yourself to be goal oriented? (which to date has been answered 100 percent of the time with Yes), followed by: Can you give me a specific example? Its amazing how many people could not answer the second question or (worse yet) attempted to lie their way past it. The best answers came from those who did not even need the prompting of my second question, but gave specifics in response to my initial question. That is what a good interviewer will be seeking.

An important aspect of being specific is to use the quantitative approach. Don’t just say, I increased productivity. Instead use, I increased staff meeting productivity 25 percent in one year within our department by implementing a videoconferencing system for participants at our other location on campus, thereby reducing travel time. And as a by-product of this focus on the needs of our employees, meeting attendance is up over 10 percent. In fact, the videoconferencing system was showcased in the August newsletter. Let me show you a copy.

The Safety Valve Technique

What do you do when you have been asked a question that you know you have a good answer to, but cannot think of it immediately? Don’t get caught using the typical I know the answer to that and I will give it to you as soon as I can remember what it is line that is most often blurted out (either figuratively or, I’m sorry to say, literally by some). Instead, use the Safety Valve Technique. Basically, this technique allows some steam to escape while you formulate your answer. If handled well, it will appear almost seamless to even the most experienced interviewer.

Here is how it works. The interviewer has just asked you a question for which you know you have a good answer, but you just cannot think of it at that moment. First of all, repeat back the question with the Parroting Technique. This will buy you a few precious seconds before going on to the next level. If you still cannot put together the answer, you have two safety valves left. First, comment on the importance of the question and its context I understand the importance of this in regard to . . . If you still haven’t formulated your answer, turn the question back to the interviewer for comment Can you tell me how _____ (subject area) specifically plays a role within your company?

This technique takes some practice, but if you practice it enough you will find yourself quite ready and able to squeeze precious seconds out of even the most seasoned interviewers.

The One Question to Ask Every Interviewer

The opportunity for you to ask a question often comes only at the end of the interview. In fact, you are typically offered the chance when the interview is over: Are there any questions that I can answer for you? However, there is a question you should ask of every interviewer as early as possible during the course of the interview: Can you tell me about the position and the type of person you are seeking?

Properly positioned, this question can provide you with your single greatest opportunity for understanding more about the job and your ability to fill the role. The answer can show you the specific areas of need you should address during the course of the interview. So it is important to inject this question into the interview as early as possible. You can do this with an out-take question. As you finish an answer, use it as a lead to your question. Be careful not to use this technique as an attempt to control the interview. You merely need to use this technique to inject this critical question.

For example, in answering a What do you know about our company? question, you can answer directly with what you know about the company (you have done your research, right?), then state that you do not know as much about the specific position. Turn your answer into the out-take question: Can you tell me more about the position and the type of person you are seeking?

Find the strategic opportunity to inject this question as early as possible in the process. Then, as appropriate, frame your answers around what they are seeking in the person to fill the position. Stay within practical bounds in directing your answers, yet keep in mind the perspective of the interviewer and seek to meet their needs for the position. You will be further ahead in the interview than if you merely take shots in the dark, hoping for your answers to magically hit the mark.

The Experience of a Lifetime Technique

One of the most difficult questions at the entry level can be the experience question. If you have applicable work experience in your chosen occupation, great! Make the most of it and capitalize on this area to differentiate yourself from your competition.

But what if you don’t? What if your experience consists primarily of flipping burgers at McDonalds? Don’t answer apologetically, as many do, that you really don’t have any real experience. Instead, use the Experience of a Lifetime Technique to solidify your background and confirm your ability to do the job:

Thank you for asking me about my experience. I understand the need to review my past experience to determine whether or not I’m able to accomplish the tasks necessary for this job. I have, in fact, had a lifetime of experience that is directly related to this job. For example, I’ve learned . . .

Then go on to relate life experiences and what those have taught you or how they have prepared you for this job. These responses can include the generic, which would apply to any position (I’ve learned the ethics of hard work and seeing a job through to completion, whatever the cost, during my summers working for my uncle on his farm. One summer, my uncle broke his leg, and the entire family counted on me to . . .), to the specific (I’ve learned through my classes how to utilize object-oriented development tools to efficiently develop modular systems that can be used across a series of platforms. In fact, in the capstone project in my final year . . .).

You have full control over your answers. Make certain they are good ones.

Then close by detailing your personal attributes: I’ve learned that for a company to succeed, it needs people who are ready and willing to put forth their very best effort. People who aren’t afraid to work hard. People who are dependable. That is the experience that I bring to you and your company.

Modify the above to suit your own needs, but please don’t regress to the I really dont have any experience line. The interview is as good as over the minute you say it.

The Articulation Factor

The ability to articulate your background is a combination of good preparation (which you have full control over) and vocabulary/enunciation (which you have practiced control over). Your smartness, sharpness, quickness, aggressiveness, and brightness are all attributes that are evaluated based upon your verbal articulation. If you have lazy lips you may want to practice enunciating and forming your words more clearly. And whatever you do, don’t continually reach for elusive words to perfectly portray your thoughts and feelings. Any practiced interviewer prefers an individual who is comfortable within their vocabulary level than one who is always searching for obscure words at the level above.

In practicing your articulation, take careful note of the quickie words which we tend to develop in our everyday speech pattern. Words like gonna and yeah and yknow and kinda are all interview stoppers. They can make you sound uneducated and coarse. And they have a habit of repeating. We have all probably had a parent (or sibling) point out the use of yknow in our speaking. In addition, you may have particular words or phrases you use for emphasis which can become particularly pronounced in the interview. These would include to tell you the truth and truthfully and basically and OK, well and Like, . . . As a side note, I once counted the number of times a candidate said to tell you the truth after it became particularly repetitive. She said it over fifteen times. And I began to question her truthfulness.

Use words you know and with which you are comfortable. Don’t use words you think I think you should know.

Make sure you are fully prepared for the interview, reviewing both your own background (nothing will kill an interview quicker than someone who cannot recall personal events) and the background of our company. Proper research will help you articulate your answers in a clear and succinct manner.

The Abraham Lincoln Technique

It goes without saying that talking down the competition is a no-no. But talking about the competition can be quite different if handled appropriately.

When Abraham Lincoln was arguing a case in court, he would usually argue both sides of the case to the jury. He would first take the opponents side of the issue and then his clients side. But note: he was always very precise in bringing out more favorable facts for his client than for his opponent. Both sides were covered on a positive note, although his clients side was always more favorable.

Don’t make excuses for shortcomings. Instead, point to your strengths.

At IBM, we followed this same principle. We were not allowed to talk down our competition. We could acknowledge them and their products, yet we never put them down. We were required to sell IBM on the strength of IBM, not on the weakness of others. Our customers appreciated our willingness to accept the competition and seek to rise above on our own merits rather than try to push the competition down to a lower level. So if you are confronted with a comparison to your competition, be prepared to fully acknowledge the strength of your competition, then follow with what you feel are your own greater assets.

An example in applying this technique is how to handle the potential negative when the interviewer asks why you are lacking in a particular area (be it grades, work experience, extracurricular activities, etc.). You need to first speak well of the others. Then you need to establish your own case, which can also include using the Reframing Technique. An example would be in response to a question about a low GPA:

I’m sure that there are many who have put more time and energy into their GPA than I did and I congratulate them on their efforts. Grades are important, but my overall focus has been to develop myself as the very best accountant I can become. For me, this has involved not only time in the classroom, but also time in applying these skills in real-world situations. Because of that focus, I have spent fifteen to twenty hours per week working as a bookkeeper during my final two years. While I was not able to devote myself full time to pure academics, I feel the combination of academic and work experience has more fully prepared me for the accounting field than full-time academics alone.

Honest Abe would be proud of you.

The Pride of Ownership Technique

Not sure how you are doing in the interview? Want to greatly increase your odds? You can do both with the Pride of Ownership Technique. To use this simple technique during the course of the interview, simply start giving your replies and asking your questions in terms of ownership as if you are already part of the company. One way is to formulate the last part of your response to a Teamwork question with, What kind of departmental structure will I be working in with your company? Note the important difference. You are not asking, What kind of departmental structure does your company have? This is detached. You need to attach yourself take pride of ownership in the company.

Why? Two reasons. First and foremost, it establishes the link between you and the company. This is critical in helping the interviewer visualize you actually working for the company the offer will never come if they cannot get past this step. Second, it provides you with instant feedback as to how you are doing within the interview. If the interviewer balks at your question or reshapes it by unlinking especially by adding the if word in restating your question you have a pretty good indication that you have not fully sold them on you. But if they accept your language and begin talking about you as if you are a part of the company, you are probably in a good position to close the sale.

Questions to Ask the Interviewer

Following are additional questions you may want to consider asking at an appropriate point in the interview:

Why did you personally decide to work for this company?

What are the three most important attributes for success in this position?

What are the opportunities for growth/advancement for this position?

How is your company responding to competition in the _____ area?

What is the anticipated company growth rate over the next three years?

For more questions you can ask, go to: www.CollegeGrad.com/intv, then click on Candidate Interview Questions.

Limit yourself to no more than one or two questions during an on-campus interview and no more than two or three questions during each company-site interview. Even if you are not able to get answers to all of your open questions before the offer is made, you will have one final opportunity at that point.

The Money Response Technique

If you are asked the money question early in the interview (as it often is), the best response is: What would a person with my background and qualifications typically earn in this position with your company? The best response if asked late in the interview process is: I am ready to consider your very best offer. This is one time you do not want to be specific. If you give specifics, you loseyou will be either too low or too high, costing yourself thousands of dollars or possibly even keeping yourself from getting the job.

There is more to life than money. But money does provide a good start.

That said, if you continue to be pressed by the interviewer for a commitment to specific numbers, do not put them off with more than one end run response. First, make sure you have done your homework on the expected salary range for your field. Many salary surveys are skewed toward the high end (possibly because only the best-paid graduates responded, while those with average or low pay did not want to admit what they were earning), so take them with a large dose of conservative adjustment. The best surveys are from those who graduated within the last year in your major from your school. You can possibly locate such information through your Career Center, Alumni Office, or your personal network of contacts. Understand the differential by college. A business grad from Stanford is going to be earning a lot more than a business grad from Podunk U. Know the going rate for your major, your school, and the field that you are considering entering. And make sure you know it before you get propositioned with the money question. For further information on current salaries, visit: www.CollegeGrad.com/salaries.

Armed with this salary information, ask the interviewer: What is the general salary range for new hires in this position? If the entire range is acceptable, respond with: That would be within my expected starting range, depending on the entire salary and benefits package. If only the top end of the range is acceptable, respond with: I have been discussing the upper end of the range with the other companies that are currently interested in me. If the range is below your expected starting salary range (be careful!), respond with: The other companies I am currently speaking with are considering me at a salary somewhat higher than that range. Of course, money is only one element and I will be evaluating the overall package. Do your best not to get pinned to specific numbers, but if they do mention a number and ask if it would be acceptable to you, respond by saying: I would encourage you to make the formal offer. What is most important is the opportunity to work for you and your company. I am confident that your offer will be competitive. Remember, dont do any negotiating until you have a formal offer in hand. When that finally happens, go straight to the Successful Job Offer Negotiation chapter for guidance on shaping your offer into the best offer.

The Lockdown Technique

If you are truly interested in the job, one thing you should do at the end of the interview is recap: (1) why you feel you are the best candidate for the job (give two or three of your strongest attributes and/or qualifications), and (2) restate your interest in the position by asking for the job. Do not expect the employer to make the first move. Let them know of your interest and desire to work for them.

If you want the job, tell me so.

It is interesting to note that fewer than 1 percent of all college students actually ask for the job. Its almost as if they assume their interest in the job to be a given. But its not. So those who take this extra step will put themselves far beyond the rest of the competition. If I know that you want the job that you really want the job it makes my job as the interviewer that much easier and will greatly increase the odds of an offer either on the spot (it does happen) or in the very near future.

Remember that you cannot close the entire sale except with the person who can actually make the entire purchase. So if you are interviewing with Human Resources, close by asking to move forward to the next step in the process, which will likely require meeting with the Hiring Manager. When you interview with the Hiring Manager, you are ready to close on generating an offer.

What to Bring to Your On-Campus Interview

Yourself, your 9" x 12" writing portfolio, two copies of your resume, copies of your top three letters of recommendation, any company information you have gathered, and a portfolio filled with show-and-tell information you may want to use (but it better be outstanding, or leave it home). Nothing more, nothing less. And do not take notes unless you are specifically asked to take an action that you need to record for memory. Remember who is interviewing whom.

The Waiting Room Preparation Technique

The on-campus interviewing waiting room is your initial face-to-face connection point with your potential employer. Use this waiting room area as the preparation location for your interview. Always, always, always arrive at least ten to fifteen minutes early. This will give you the time necessary to do a quick final review before the actual interview. Get a drink of water on the way there, to avoid the cotton mouth syndrome.

A smiling face can work wonders with a weary interviewer.

When you arrive at the waiting room, check in with the administrator. If you do not already know the name of the interviewer, find out and write it down. Ask how long the interview is scheduled to take, so you know how much time is reserved. Ask if there is anyone on the schedule before you. If not, or if that person canceled, be prepared for a potential early start. This can work strongly to your advantage, since it gives both you and the interviewer additional time. While waiting for the interviewer, take out your resume and review it one last time. Know it front to back. Visualize and mentally rehearse some of the standard answers. Think through some of your compelling stories and examples to utilize in your behavioral answers.

I may be drinking coffee or water and sometimes will ask you if you want some. Refuse my offer. You will need your hands and mouth free to accomplish the task at hand. I am merely being polite. And avoid candy and gum, or you may be marked off my list even before we enter the interviewing room.

The Bragging Point Technique

After the initial introductions are made, there is usually a long, silent walk back to the interview room. It may be a short period of time, but it can often feel like a death march. Instead of walking silently behind the interviewer, take the opportunity to establish a basic level of rapport. As you begin the walk, whether it is 5 feet or 500 feet, comment to the interviewer, I appreciate the opportunity to meet with you today. Wait for a response, then prompt with a well-selected bragging point about the interviewers company, showing that you have done your research. A bragging point is something the employees of the company would be particularly proud to note. It can usually be found in the Presidents letter to the shareholders in the companys annual report. An example would be: I understand that your company has been growing at over 30 percent per year for the last five years. It must be an exciting time to be working for XYZ. Always choose what you feel will be the number one bragging point for the company. Turn the tables and look at it from the employers point of view. What would be their selling point in attracting new employees to work for their company? When you show that you have detailed knowledge of the company in one area, it will be assumed that you have even greater knowledge about the company in general. Set up this bragging point as an opener on your way to the interview room and you will not only show your knowledge of the company, you will also set a level of rapport that will guide you through the course of the interview.

How to Immediately Impress an On-Campus Recruiter

If you have done your job well in researching the company, carry the company information with you to the interviewnot packed away in your folder, but out where it can be seen. Most recruiters will notice immediately that you have an advanced edition of what they may have been giving to others at the end of the interview. It shows that you have done your homework.

Where to get this information? The Career Center usually has a company folder with materials gathered from past visits. Don't worry if the information is six months or a year out of date, since it will give the recruiter the opportunity to update you on the latest.

Make sure you know the information inside and out. This is not just a prop for show, since you will be expected to have read the full contents if you are carrying it. Be ready and willing to demonstrate your basic understanding of the company when asked. Good preparation will always impress an on-campus recruiter, whose day often consists of explaining, over and over, what their company does for a living. Finally, someone who understands in advance. You have made an instant connection.

The On-Campus Final Impression Technique
[image: image2.jpg]

Want to leave an excellent final impression? Write out your thank you note immediately after the interview and hand-deliver it before the interviewer leaves at the end of the day. Final decisions for company-site callbacks are usually made the same day, so make your best case while you can still have an impact on the outcome. If you were not the last interview on the schedule, sit down in the waiting room and scribe your response on the thank you stationery you brought with you. Then give the card to the receptionist and ask that the card be passed on to the interviewer. If you are the last interview of the day, write a quick note and get it to your interviewer before he or she leaves (most recruiters spend a few minutes organizing the accumulated information before departing). You can even have part of the note (the thanks for your time opening) written ahead of time. Then track the person down before he or she leaves the building (beware of alternate escape routes!).

If you are unable to get your thank you card to the interviewer, call the office and ask for the interviewers voicemail. When messages are checked that evening, your personal thank you will make a lasting impression. If you are unable to get through with any of the above, send an e-mail thank you to the e-mail address on the business card.

By taking these simple steps, you will definitely stand out from the crowd.

