Interview Format
Job & Transition Fair

Student’s Name __________________________________ School _________________

Employer ___

1. Tell me a little about yourself.

2. What school subjects do you like best?

3. What school subjects do you like least?

4. Why so you want a job or career in _____ (education, or manufacturing, or whatever your interview area is).

5. Why do you think you would be successful in this position?

6. What is your greatest strength?

7. What is your greatest weakness?

8. What will your teachers say about you?

9. How does your previous experience or interests relate to the jobs we have here?

10. What grades do you get in school?

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

12. Why should I hire you?

13. How has your education prepared you for this position?

14. Tell me about a time when you had to accomplish a task with someone who was particularly difficult to get along with.

15. Please describe the ideal job for you following graduation.

16. Have you ever had difficulty with a teacher or boss? How did you handle this problem?

17. Give me a specific example of a time when a co-worker or classmate criticized your work in front of others. How did you respond? How has that event shaped the way you communicate with others?

18. Have you found ways to make yourself more effective in school or on a job? Tell me about what you have discovered.

19. Tell me about a time you had to handle multiple responsibilities. How did you organize the work you needed to do?

20. What is the biggest mistake you’ve made?

21. What does ‘success’ mean to you?

22. Tell me about a time when your school workload was heavy. How did you complete all of your work?

23. Tell me about a time when you had to resolve a problem with no rules or guidelines in place.

