

Self-Assessment for Interview Preparation

One important key to success is self-confidence. An important key to self-confidence is preparation. –Arthur Ashe

Question	Responses (S ituation, T ask/Problem, A ction, R esult; E ye Contact)
1. Tell us about yourself, your educational experience and professional experience, in relation to the position you are applying for.	<i>2-3 minutes. Focused response.</i>
2. Please share your top three strengths.	<i>Related to position.</i>
3. Please share a weakness or opportunity for improvement.	<i>Overcoming. Make into a positive.</i>
4. Tell us about a time when you were faced with a difficult situation or disappointment. How did the situation turn out?	<i>Make into a positive.</i>
5. Please share with us your biggest accomplishment and why this was a big accomplishment.	<i>Professional focus.</i>
6. The job requires the flexibility to work individually and in a team. Please share a time when you worked individually and another time when you worked in a team. What made each one successful?	<i>Personal contribution.</i>
7. What three skills do you believe will make you successful in this position? Please share with us examples of how you demonstrate these skills.	<i>Stay focused.</i>
8. What are three characteristics your supervisor or co-worker have complimented you on?	
9. How do you manage your day to day work and long-term projects?	
10. What are your long-term goals? Where do you see yourself in 5-10 years? What are you looking for in an employer?	<i>Be thoughtful. Demonstrate forward-thinking.</i>
11. Why are you interested in this position/working for our company? Why should we hire you?	<i>Matchmaker.</i>
12. Questions to ask your future employer:	