Administrative Assistant
INTERVIEW EVALUATION FORM

POSITION TITLE: ___
Candidate Name: ___
CONCLUSION:

A. The candidate’s strengths for this position include: __

B. The candidate’s limitation for this position include: __

C. I have reservations; I might consider this candidate further if I had more information on the following: ______________________________________
 __
D. I believe the likelihood of this candidate succeeding as ​​​​​​​​​​​​​​___ is as follows (please check only one):
[]
 Excellent

[] Good

[] Possible

[] Unlikely

	Knowledge, Skills & Abilities (check the one that applies best; 1=inconclusive; 5=outstanding)
	5
	4
	3
	2
	1

	Experience & Background
	
	
	
	
	

	Attention to Detail
	
	
	
	
	

	Reliability/Dependability
	
	
	
	
	

	Coordination
	
	
	
	
	

	Customer Service
	
	
	
	
	

	Planning
	
	
	
	
	

	Computer Skills
	
	
	
	
	

	Other Characteristics (check the one that applies best):
	
	
	
	
	

	Mission Driven
	
	
	
	
	

	Respect for Integrity of Others
	
	
	
	
	

	Character & Integrity
	
	
	
	
	

	Diplomacy
	
	
	
	
	

	Results
	
	
	
	
	

DESCRIPTIVE STATEMENT (Check all that apply):

____ I could work with this individual

____ I would be proud to have Creighton represented by this person

____ I would expect this person would be respected by and work

 effectively with:

	____ Hiring Managers/Supervisors/Executives

 	____ Peers inside and outside of organization

Interviewer(s):__________________________________ Date: ________________________

