Name: ___________________________________

Interview Self Evaluation

I emphasized my strengths
Strongly agree

agree

neutral

disagree
strongly disagree
I gave specific, descriptive answers to questions
Strongly agree

agree

neutral

disagree
strongly disagree
I gave examples to support my statements about myself
Strongly agree

agree

neutral

disagree
strongly disagree
I allowed myself to control the course of the interview when necessary
Strongly agree

agree

neutral

disagree
strongly disagree
I appeared to be relaxed
Strongly agree

agree

neutral

disagree
strongly disagree
I projected confidence that I was the right person for the job
Strongly agree

agree

neutral

disagree
strongly disagree
My body language contributed to what I was saying
Strongly agree

agree

neutral

disagree
strongly disagree
I used my voice effectively to contribute to what I was saying
Strongly agree

agree

neutral

disagree
strongly disagree
I projected a professional image
Strongly agree

agree

neutral

disagree
strongly disagree
I conveyed enthusiasm about the job
Strongly agree

agree

neutral

disagree
strongly disagree
The interviewer seemed to think I asked good questions
Strongly agree

agree

neutral

disagree
strongly disagree
I described the unique contributions I could make to the company
Strongly agree

agree

neutral

disagree
strongly disagree
I was attuned to what the interviewer needed to know
Strongly agree

agree

neutral

disagree
strongly disagree
I made the interviewer want to hire me
Strongly agree

agree

neutral

disagree
strongly disagree
You now have something to measure your improvement. What things you didn’t strongly agree with may need work. What are they? How can you go about working on them? Answer on the back of this paper.

Interviewer Form

Candidates Name: ___________________________

Type of Position: ____________________________

The candidate emphasized his/her strengths
Strongly agree

agree

neutral

disagree
strongly disagree
The candidate gave specific, descriptive answers to questions
Strongly agree

agree

neutral

disagree
strongly disagree
The candidate appeared to be relaxed
Strongly agree

agree

neutral

disagree
strongly disagree
The candidate projected confidence
Strongly agree

agree

neutral

disagree
strongly disagree
The candidate used effective body language (eye contact, facial expressions, hand movements, etc)
Strongly agree

agree

neutral

disagree
strongly disagree
The candidate was enthusiastic about the job
Strongly agree

agree

neutral

disagree
strongly disagree
The candidate asked substantive questions
Strongly agree

agree

neutral

disagree
strongly disagree
The candidate demonstrated knowledge of the company and position
Strongly agree

agree

neutral

disagree
strongly disagree
The candidate described the unique contributions he/she could make to the company
Strongly agree

agree

neutral

disagree
strongly disagree
The candidate made me want to hire him/her.
Strongly agree

agree

neutral

disagree
strongly disagree
Recommendation:
Send on to second interview

Send nice letter saying thanks but no
Write brief answers for the following questions
What was his/her greatest strength in the interview?

What seemed to be an area of need in his/her self presentation?

What advice would you give him/her to help overcome these weaknesses?

What behaviors did he/she demonstrate that you would like to use in your own interview?

What would you have done differently?

What was the most memorable thing he/she did or said?

Why did this particular thing strike you? Was it the content of the story, the presentation, the words he/she used to describe it, the manner in which he/she discussed it?

