Sample Interview Questions with Typical Answers

Q.
Tell me about yourself.

A.
open-ended interview question! It’s their chance to introduce qualifications, good work habits, etc. See if they keep it mostly work and career related. If answers are personal in nature, they may not have the job experience.
Q.
Why do you want to leave your current job? (Why did you leave your last job?)

A.
They should avoid trashing other employers and making statements like, "I need more money."

Q.
What are your strengths?

A.
They should point out their positive attributes related to the job.

Q.
What are your weaknesses?

A.
Everybody has weaknesses, But, you are looking for someone who is sharp enough to point out a weakness that might sound more like a strength (i.e I am too meticulous)
Q.
Which adjectives would you use to describe yourself?

A.
You are looking for words, such as conscientious, hard-working, honest and courteous, plus a brief description or example of why each fits them well.

Q.
What do you know about our company?

A.
You are looking to see if they did their homework prior to the interview

Q.
Why do you want to work for us?

A.
Same as above.

Q.
Why should I hire you?

A.
Another open-ended question. You are looking for how they view their value to a company.
Q.
What past accomplishments gave you satisfaction?

A.
One to three work projects that made them proud or earned pats on the back, promotions, raises, etc. They should focus more on achievement than reward.

Q.
What makes you want to work hard?

A.
Naturally, material rewards such as perks, salary and benefits come into play. But again, the focus of their answer should be more on achievement and the satisfaction they derive from it.
Q.
What type of work environment do you like best?

A.
You are looking for someone who can both work independently and enjoys working in a team environment
Q.
Why do you want this job?

A.
 Avoid those people who respond the obvious and meaningless, such as, "I need a job." If they ask a lot of questions about what the job is, that is good.
Q.
How do you handle pressure and stress?

A.
They are likely already stressed from the interview and you can see if they are handling it well or not. Everybody feels stress, but the degree varies. Saying that they whine to their shrink, kick their dog or slam down a fifth of Jack Daniels are not good answers. Exercising, relaxing with a good book, socializing with friends or turning stress into productive energy are more along the lines of the "correct" answers.

Q.
Explain how you overcame a major obstacle.

A.
You are likely looking for a particular example of their problem-solving skills and the pride they show for solving it.

Q.
Where do you see yourself five (ten or fifteen) years from now?

A.
You are more interested in how the company will benefit from their achieving goals than what they get from it, but it goes hand in hand to a large degree. It's not a good idea to tell a potential new boss that they will be going after your job, but if they mention that they would like to earn a senior or management position, this shows ambition, which is good.

Q.
What qualifies you for this job?

A.
They should tout skills, experience, education and other qualifications, especially those that match the job description well. Make sure you have a copy of the resume in front of you. They should avoid just regurgitating the resume. You need them to fill in the blanks.
Q.
Why did you choose your college major?

A.
You are fishing to see if the applicant is interested in their field of work or just doing a job to get paid. Besides personal interests, you are looking for rock-solid business reasons that show they have vision and business sense.

Questions/comments to avoid:

Personal questions such as are you married, children, religion, sex or sexual orientation, boyfriend/girlfriend issues, family issues, etc. If they bring these issues up, acknowledge the response, but do not pursue the line of questions.

Sharing of your personal information! Do not go into detail on your personal life. It is not germane to the conversation or the interview environment and it could be a workplace violation issue. Stick to the business aspects of who you are and what you do.
Salary specifics! It is best not to get into too much detail in the first interview with this. Give a general answer such as salary is commensurate with education and experience. Mention that if they are chosen, an offer will be made for their consideration.

Non-verbal clues to watch for:

Style and type of resume: There are tons of resources on how to write a proper resume. If they hand you a sloppy piece of work, it says something (bad) about the person.

Clothing, hairstyle, handshake, etc.: Do they present themselves in a business manner? The interview is an opportunity to show you how business like they can dress and present themselves. If they show up in inappropriate clothing, poorly applied makeup, bad hairstyle, etc. this should tell you something. Is the handshake firm or flaccid? Firmness denotes confidence, flaccid means they may not have good people skills.

Eye contact, listening skills: This is a big one. Do they maintain good eye contact or are they looking everywhere but at you. Are they a good listener or do they talk incessantly without stopping long enough to hear what you are saying? Do they actually answer your questions or do they go off on tangents?

Social Style: The following is a matrix of social styles that you can use to identify the applicant and where they fit:

[image: image1]

Driver

Expressive

Analytical

Amiable

For an administrative assistant position, you are looking for an amiable person with analytical tendencies.

PAGE
2

