Questions You Can Expect an Interviewer to Ask

Why do you want this job?

· PLANET POINTER: Be positive! Don't mention any negative reasons you might have for leaving your current situation. Talk about your enthusiasm for a new challenge and the positive aspects that led you to apply for this job in the first place.
What do you know about this company?

· PLANET POINTER: Do your homework! Have a look at the company's website and make a few notes. Check to see if the company's won any awards, had any recent press or is involved in the community. Knowing something a little bit beyond the ordinary will impress your interviewer.
Why do you want to work at (this company)?

· PLANET POINTER: Emphasize the positive things you've heard about the company. Avoid mentioning a salary increase, better benefits or anything too personal.
What skills can you bring to this position?

· PLANET POINTER: Be positive! Talk about your strengths and how they will fit into the job you're up for. Give an example of a time when you really outdid yourself and work it into your answer to prove how much value you will be to this company.
Why are you looking for a new job?

· PLANET POINTER: In this case, honesty is not always the best policy. Avoid stating any negatives about your previous position. Instead, focus on the positive aspects of change, your love of a challenge and why you will be great in this new job. Highlight your experience and your achievements.
Why did you choose a career in ________?

· PLANET POINTER: Be positive! Talk about your love for what you do. Why you are passionate about it and what piqued your interest in the field in the first place. If you've recently changed careers, state logical reasons for doing so (to increase your skill set, expand your marketability, etc.)
What did you think of the last company you worked for?

· PLANET POINTER: Be positive! Talk about the positive aspects of your last employer and what work experience you gained there.
Explain the organizational structure of your previous employer and how you fit into it.

· PLANET POINTER: This type of question may be used to find out whether this new job is at a comparable level to your old job. If the new job being discussed would be a promotion of sorts, show that you are ready for a more demanding job.
Describe your ideal job.

· PLANET POINTER: Think about who you're talking to and build your answer around the details of the job for which you're applying. You might also mention things like a good team atmosphere, positive work environment, and challenging work.
How would you describe yourself? / How would others describe you?

· PLANET POINTER: Be positive and mention your best attributes. Don't volunteer negative information about yourself.
What's been your greatest achievement to date?

· PLANET POINTER: If possible, pick an example that relates to the job you're applying for. Speak objectively and mention how highly others thought of your performance ... it will carry more weight.
What has been your biggest failure?

· PLANET POINTER: Pick a failure that you were later able to correct or something that was not significant.
How do you handle pressure?

· PLANET POINTER: Now is a good time to mention what hobbies you practice to let off steam (exercising, regular massages, meditation, reading, etc) and how beneficial it is in handling pressure. It's a good time to ask if there's a lot of pressure associated with the position you're up for.
What did you earn in your last job?

· PLANET POINTER: Try to avoid answering this question outright. If you don't, you might be lowering your potential new salary. A good response is to say that you don't want to prejudice yourself by being too high or too low. Try changing the topic by asking if they have a salary range in mind. If it's completely unavoidable, mention the salary range you were in and make it slightly higher than what you actually earned. For example, if your earnings fell into the low 80's say mid-80's; if your earnings fell in the mid 80's, say low 90's.
What kind of salary are you looking for now?

· PLANET POINTER: Again, avoid a direct answer. Say that it's difficult for you to discuss salary when you really need to hear more about the job. Then change the subject.

Getting a job can be a tricky business. Your work experience certainly has a lot to do with your success, but there are other factors at play that can work for you, or against you. How can you get your future employer to pay attention to your qualifications? Here are some interview tips to help you get the job you want:

· Be on time.

· Dress for success.

· Greet your interviewer with a firm handshake.
· Sit up straight and maintain reasonable amounts of eye contact.
· Pay attention and look interested.

· Don't fidget.

· Control nervous mannerisms.
· Smile and look friendly.
· Give honest answers. Interviewers are trained to look for body signals that indicate when someone is lying.
· Speak clearly; don't mumble or rush your sentences.
· Don't volunteer negative information about yourself.
· Be polite.

· Be confident and positive, not arrogant and over-eager.
· Don't interrupt.
· Relax. Don't let any silence shake you.
· Be genuine.
· Ask questions.
· Keep the point when asking/answering questions.
· Keep your answers as concise as possible.
· Thank your interviewer for their time.
· Be sure you know what's supposed to happen next.
· Send a thank-you note.
Questions You Should Ask During an Interview

The interview is a two-way process. The company is interviewing you, but you are also interviewing the company. They want to find out if you are a good candidate for the job and you want to know if the company and opportunity are right for you. Make sure you have enough information to decide whether or not you want the job. To determine this you might consider asking:

· What will my responsibilities be?

· How will I fit into the overall organizational structure?

· Who will I report to?

· Where does s/he fit in the structure?

· Who will report to me?

· Where are the mid- and long-range plans for this company's growth?

· What are the chances of advancement/promotion in this position? When?

· Are benefits and bonuses a part of the package?

· Is working from home part of this company's culture?

· Will travelling be required in this position?

· Will relocation be required now or in the future?

· What training do you provide?

· When will you make a decision?

· Is there anything I've neglected to ask that I should know?

· Where do we go from here?
The 109 Typical Job Interview Questions

These 109 questions include both traditional and behavioural interview questions. For more information about types of interview questions, go to our Interviewing Resources section of Quintessential Careers.

1. How would you describe yourself?

2. What specific goals, including those related to your occupation, have you established for your life?

3. How has your college experience prepared you for a business career?

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

5. What influenced you to choose this career?

6. At what point did you choose this career?

7. What specific goals have you established for your career?

8. What will it take to attain your goals, and what steps have you taken toward attaining them?

9. What do you think it takes to be successful in this career?

10. How do you determine or evaluate success? Give me an example of one of your successful accomplishments.

11. Do you have the qualifications and personal characteristics necessary for success in your chosen career?

12. What has been your most rewarding accomplishment?

13. If you could do so, how would you plan your college career differently?

14. Are you more energized by working with data or by collaborating with other individuals?

15. How would you describe yourself in terms of your ability to work as a member of a team?

16. What motivates you to put forth you greatest effort?

17. Given the investment our company will make in hiring and training you, can you give us a reason to hire you?

18. Would you describe yourself as goal-driven?

19. Describe what you've accomplished toward reaching a recent goal for yourself.

20. What short-term goals and objectives have you established for yourself?

21. Can you describe your long-range goals and objectives?

22. What do you expect to be doing in five years?

23. What do you see yourself doing in ten years?

24. How would you evaluate your ability to deal with conflict?

25. Have you ever had difficulty with a supervisor or instructor? How did you resolve the conflict?

26. Tell me about a major problem you recently handled. Were you successful in resolving it?

27. Would you say that you can easily deal with high-pressure situations?

28. What quality or attribute do you feel will most contribute to your career success?

29. What personal weakness has caused you the greatest difficulty in school or on the job?

30. What were your reasons for selecting your college or university?

31. If you could change or improve anything about your college, what would it be?

32. How will the academic program and coursework you've taken benefit your career?

33. Which college classes or subjects did you like best? Why?

34. Are you the type of student for whom conducting independent research has been a positive experience?

35. Describe the type of professor that has created the most beneficial learning experience for you.

36. Do you think that your grades are an indication of your academic achievement?

37. What plans do you have for continued study? An advanced degree?

38. Before you can make a productive contribution to the company, what degree of training do you feel you will require?

39. Describe the characteristics of a successful manager.

40. Why did you decide to seek a position in this field?

41. Tell me what you know about our company.

42. Why did you decide to seek a position in this company?

43. Do you have a geographic preference?

44. Why do you think you might like to live in the community in which our company is located?

45. Would it be a problem for you to relocate?

46. To what extent would you be willing to travel for the job?

47. Which is more important to you, the job itself or your salary?

48. What level of compensation would it take to make you happy?

49. Tell me about the salary range you're seeking.

50. Describe a situation in which you were able to use persuasion to successfully convince someone to see things your way?

51. Describe an instance when you had to think on your feet to extricate yourself from a difficult situation.

52. Give me a specific example of a time when you used good judgment and logic in solving a problem.

53. By providing examples, convince me that you can adapt to a wide variety of people, situations and environments.

54. Describe a time when you were faced with problems or stresses that tested your coping skills.

55. Give an example of a time in which you had to be relatively quick in coming to a decision.

56. Describe a time when you had to use your written communication skills to get an important point across

57. Give me a specific occasion in which you conformed to a policy with which you did not agree.

58. Give me an example of an important goal which you had set in the past and tell me about your success in reaching it.

59. Describe the most significant or creative presentation that you have had to complete.

60. Tell me about a time when you had to go above and beyond the call of duty in order to get a job done.

61. Give me an example of a time when you were able to successfully communicate with another person even when that individual may not have personally liked you (or vice versa).

62. Sometimes it's easy to get in "over your head." Describe a situation where you had to request help or assistance on a project or assignment.

63. Give an example of how you applied knowledge from previous coursework to a project in another class.

64. Describe a situation where others you were working with on a project disagreed with your ideas. What did you do?

65. Describe a situation in which you found that your results were not up to your professor's or supervisor's expectations. What happened? What action did you take?

66. Tell of a time when you worked with a colleague who was not completing his or her share of the work. Who, if anyone, did you tell or talk to about it? Did the manager take any steps to correct your colleague? Did you agree or disagree with the manager's actions?

67. Describe a situation in which you had to arrive at a compromise or guide others to a compromise.

68. What steps do you follow to study a problem before making a decision?

69. We can sometimes identify a small problem and fix it before it becomes a major problem. Give an example(s) of how you have done this.

70. In a supervisory or group leader role, have you ever had to discipline or counsel an employee or group member? What was the nature of the discipline? What steps did you take? How did that make you feel? How did you prepare yourself?

71. Recall a time from your work experience when your manager or supervisor was unavailable and a problem arose. What was the nature of the problem? How did you handle that situation? How did that make you feel?

72. Recall a time when you were assigned what you considered to be a complex project. Specifically, what steps did you take to prepare for and finish the project? Were you happy with the outcome? What one step would you have done differently if given the chance?

73. What was the most complex assignment you have had? What was your role?

74. How was your transition from high school to college? Did you face any particular problems?

75. Tell of some situations in which you have had to adjust quickly to changes over which you had no control. What was the impact of the change on you?

76. Compare and contrast the times when you did work which was above the standard with times your work was below the standard.

77. Describe some times when you were not very satisfied or pleased with your performance. What did you do about it?

78. What are your standards of success in school? What have you done to meet these standards?

79. How have you differed from your professors in evaluating your performance? How did you handle the situation?

80. Give examples of your experiences at school or in a job that were satisfying. Give examples of your experiences that were dissatisfying.

81. What kind of supervisor do you work best for? Provide examples.

82. Describe some projects or ideas (not necessarily your own) that were implemented, or carried out successfully primarily because of your efforts.

83. Describe a situation that required a number of things to be done at the same time. How did you handle it? What was the result?

84. Have you found any ways to make school or a job easier or more rewarding or to make yourself more effective?

85. How do you determine priorities in scheduling your time? Give examples.

86. Tell of a time when your active listening skills really paid off for you - maybe a time when other people missed the key idea being expressed.

87. What has been your experience in giving presentations? What has been your most successful experience in speech making?

88. Tell of the most difficult customer service experience that you have ever had to handle -- perhaps an angry or irate customer. Be specific and tell what you did and what the outcome was.

89. Give an example of when you had to work with someone who was difficult to get along with. Why was this person difficult? How did you handle that person?

90. Describe a situation where you found yourself dealing with someone who didn't like you. How did you handle it?

91. Give me a specific example of something you did that helped build enthusiasm in others.

92. Tell me about a difficult situation when it was desirable for you to keep a positive attitude. What did you do?

93. Give me an example of a time you had to make an important decision. How did you make the decision? How does it affect you today?

94. Give me an example of a time you had to persuade other people to take action. Were you successful?

95. Tell me about a time when you had to deal with a difficult person. How did you handle the situation?

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

97. Tell me about a time when you had to make a decision, but didn't have all the information you needed.

98. What suggestions do you have for our organization?

99. What is the most significant contribution you made to the company during a past job or internship?

100. What is the biggest mistake you've made?

101. Describe a situation in which you had to use reference materials to write a research paper. What was the topic? What journals did you read?

102. 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?

103. Give me a specific example of a time when you sold your supervisor or professor on an idea or concept. How did you proceed? What was the result?

104. Describe the system you use for keeping track of multiple projects. How do you track your progress so that you can meet deadlines? How do you stay focused?

105. Tell me about a time when you came up with an innovative solution to a challenge your company/class/organization was facing. What was the challenge? What role did others play?

106. Describe a specific problem you solved for your employer or professor. How did you approach the problem? What role did others play? What was the outcome?

107. Describe a time when you got co-workers or classmates who dislike each other to work together. How did you accomplish this? What was the outcome?

108. Tell me about a time when you failed to meet a deadline. What things did you fail to do? What were the repercussions? What did you learn?

109. Describe a time when you put your needs aside to help a co-worker or classmate understand a task. How did you assist him or her? What was the result?

1. Describe a situation in which you were able to use persuasion to successfully convince someone to see things your way.

2. Describe an instance when you had to think on your feet to extricate yourself from a difficult situation.

3. Give me a specific example of a time when you used good judgment and logic in solving a problem.

4. Describe a time when you were faced with problems or stresses that tested your coping skills.

5. Give an example of a time in which you had to be relatively quick in coming to a decision.

6. Describe a time when you had to use your written communication skills to get an important point across.

7. Give me a specific occasion in which you conformed to a policy with which you did not agree.

8. Give me an example of an important goal which you had set in the past and tell me about your success in reaching it.

9. Tell me about a time when you had to go above and beyond the call of duty in order to get a job done.

10. Give me an example of a time when you were able to successfully communicate with another person even when that individual may not have personally liked you (or vice versa).

11. Sometimes it's easy to get in "over your head." Describe a situation where you had to request help or assistance on a project or assignment.

12. Tell of a time when you worked with a colleague who was not completing his or her share of the work. Who, if anyone, did you tell or talk to about it? Did the manager take any steps to correct your colleague? Did you agree or disagree with the manager's actions?

13. Describe a situation in which you had to arrive at a compromise or guide others to a compromise.

14. What steps do you follow to study a problem before making a decision?

15. We can sometimes identify a small problem and fix it before it becomes a major problem. Give an example(s) of how you have done this.

16. In a supervisory or group leader role, have you ever had to discipline or counsel an employee or group member? What was the nature of the discipline? What steps did you take? How did that make you feel? How did you prepare yourself?

17. Recall a time from your work experience when your manager or supervisor was unavailable and a problem arose. What was the nature of the problem? How did you handle that situation? How did that make you feel?

18. Recall a time when you were assigned what you considered to be a complex project. Specifically, what steps did you take to prepare for and finish the project? Were you happy with the outcome? What one step would you have done differently if given the chance?

19. Tell of some situations in which you have had to adjust quickly to changes over which you had no control. What was the impact of the change on you?

20. Describe some times when you were not very satisfied or pleased with your performance. What did you do about it?
1. What specific goals, including those related to your occupation, have you established for your life?

2. What do you think it takes to be successful in this career?

3. What has been your most rewarding accomplishment?

4. Are you more energized by working with data or by collaborating with other individuals?

5. Are you a goal-oriented person?

6. Given the investment our company will make in hiring and training you, can you give us a reason to hire you?

7. What do you see yourself doing in ten years?

8. Would you say that you can easily deal with high-pressure situations?

9. Before you can make a productive contribution to the company, what degree of training do you feel you will require?

10. Why did you decide to seek a position in this company?

11. What kind of supervisor do you work best for? Provide examples.

12. How do you determine priorities in scheduling your time? Give examples.

13. What has been your experience in giving presentations? What has been your most successful experience in speech making?

14. Tell of the most difficult customer service experience that you have ever had to handle -- perhaps an angry or irate customer. Be specific and tell what you did and what the outcome was.

15. Describe a situation where you found yourself dealing with someone who didn't like you. How did you handle it?

16. What suggestions do you have for our organization?

17. What is the most significant contribution you made to the company during a past job?

18. Describe the system you use for keeping track of multiple projects. How do you track your progress so that you can meet deadlines? How do you stay focused?

19. Tell me about a time when you came up with an innovative solution to a challenge your company/class/organization was facing. What was the challenge? What role did others play?

20. Tell me about a time when you failed to meet a deadline. What things did you fail to do? What were the repercussions? What did you learn?

1. Tell me about yourself.
My background to date has been cantered around preparing myself to become the very best _____ I can become. Let me tell you specifically how I've prepared myself . . .

2. Why should I hire you?
[image: image2.png]Make my job easy
%

want to hire you.

Because I sincerely believe that I'm the best person for the job. I realize that there are many other college students who have the ability to do this job. I also have that ability. But I also bring an additional quality that makes me the very best person for the job--my attitude for excellence. Not just giving lip service to excellence, but putting every part of myself into achieving it. In _____ and _____ I have consistently reached for becoming the very best I can become by doing the following . . .

3. What is your long-range objective? Where do you want to be 10 or 15 years from now?
Although it's certainly difficult to predict things far into the future, I know what direction I want to develop toward. Within five years, I would like to become the very best _____ your company has. In fact, my personal career mission statement is to become a world-class _____ in the _____ industry. I will work toward becoming the expert that others rely upon. And in doing so, I feel I will be fully prepared to take on any greater responsibilities that might be presented in the long term.

4. How has your education prepared you for your career?
As you will note on my resume, I've taken not only the required core classes in the _____ field, I've also gone above and beyond. I've taken every class the college has to offer in the field and also completed an independent study project specifically in this area. But it's not just taking the classes to gain academic knowledge--I've taken each class, both inside and outside of my major, with this profession in mind. So when we're studying _____ in _____, I've viewed it from the perspective of _____. In addition, I've always tried to keep a practical view of how the information would apply to my job. Not just theory, but how it would actually apply. My capstone course project in my final semester involved developing a real-world model of _____, which is very similar to what might be used within your company. Let me tell you more about it . . .

5. Are you a team player?
Very much so. In fact, I've had opportunities in both athletics and academics to develop my skills as a team player. I was involved in _____ at the intramural level, including leading my team in assists during the past year--I always try to help others achieve their best. In academics, I've worked on several team projects, serving as both a member and team leader. I've seen the value of working together as a team to achieve a greater goal than any one of us could have achieved individually. As an example . . .

6. Have you ever had a conflict with a boss or professor? How was it resolved?
Yes, I have had conflicts in the past. Never major ones, but certainly there have been situations where there was a disagreement that needed to be resolved. I've found that when conflict occurs, it's because of a failure to see both sides of the situation. Therefore, I ask the other person to give me their perspective and at the same time ask that they allow me to fully explain my perspective. At that point, I would work with the person to find out if a compromise could be reached. If not, I would submit to their decision because they are my superior. In the end, you have to be willing to submit yourself to the directives of your superior, whether you're in full agreement or not. An example of this was when . . .

7. What is your greatest weakness?
I would say my greatest weakness has been my lack of proper planning in the past. I would over commit myself with too many variant tasks, then not be able to fully accomplish each as I would like. However, since I've come to recognize that weakness, I've taken steps to correct it. For example, I now carry a planning calendar in my pocket so that I can plan all of my appointments and "to do" items. Here, let me show you how I have this week planned out . . .

8. If I were to ask your professors to describe you, what would they say?
I believe they would say I'm a very energetic person, that I put my mind to the task at hand and see to it that it's accomplished. They would say that if they ever had something that needed to be done, I was the person who they could always depend on to see that it was accomplished. They would say that I always took a keen interest in the subjects I was studying and always sought ways to apply the knowledge in real world settings. Am I just guessing that they would say these things? No, in fact, I'm quite certain they would say those things because I have with me several letters of recommendation from my professors and those are their very words. Let me show you . . .

9. What qualities do you feel a successful manager should have?
The key quality should be leadership--the ability to be the visionary for the people who are working under them. The person who can set the course and direction for subordinates. A manager should also be a positive role model for others to follow. The highest calling of a true leader is inspiring others to reach the highest of their abilities. I'd like to tell you about a person who I consider to be a true leader . . .

10. If you had to live your life over again, what would you change?
That's a good question. I realize that it can be very easy to continually look back and wish that things had been different in the past. But I also realize that things in the past cannot be changed, that only things in the future can be changed. That's why I continually strive to improve myself each and every day and that's why I'm working hard to continually increase my knowledge in the _____ field. That's also the reason why I want to become the very best _____ your company has ever had. To make positive change. And all of that is still in the future. So in answer to your question, there isn't anything in my past that I would change. I look only to the future to make changes in my life.

Can you tell me about the position and the type of person you are seeking?"

Candidate Interview Questions

Human resource professionals:

Are you ready to answer the following questions?

· Can you tell me more about the position and the type of person you are seeking?

· Can you tell me more about the department?

· Can you tell me more about the manager I would be working for?

· May I have a copy of the written job description?

· What would a typical working day be in this position?

· How would you describe your company culture?

· What is your company’s mission statement?

· Why is this job open?

· Is this job opening due to growth or replacement?

· If this is a replacement, what happened to the previous person in the position?

· How much does the job pay?

· Are there any additional pay components beyond salary?

· What benefits are provided to your employees?

· Do you have a tuition reimbursement plan?

· Do you have an employee stock purchase plan? Do you participate?

· What is the typical career path for this position?

· What type of internal and external training do you provide?

· How are performance appraisals conducted within your organization?

· How are promotions evaluated within your organization?

· What is your organization’s commitment to diversity?

· How diverse is your executive management team?

· What is your retention rate within the company? Within the hiring department?

· Has your company had any layoffs in the past two years? What were the criteria for deciding who would be laid off? Do you foresee any additional layoffs in the near future?

· What is the next step for consideration?

· When will you be making a decision on this position?

Candidate Interview Questions
[image: image1.jpg]

Hiring Managers:

Are you ready to answer the following questions?

· What are the most important skills and attributes you are looking for in filling this position?

· What would be a typical working day for this position?

· How many hours of work per week would be required to be successful?

· What is the organization structure of your department?

· How would you describe your company culture?

· What are your organizational values? How do these values influence your decision-making?

· What is your vision for your department over the next two to three years?

· What major challenges are you currently facing as a manager?

· What is your competitive advantage in the marketplace?

· What makes your company better than your competitors?

· In what areas are your competitors better than your company?

· Who do you consider your customers to be?

· What is your value proposition to your customers?

· What business problems keep you awake at night?

· Can you tell me more about the other people in the organization I would be working with? Can I meet with any of them before accepting an offer of employment?

· What would you consider to be exceptional performance from someone performing in this position in the first 90 days?

· What is the internal perception of pursuing further education, such as a Master’s degree?

· What is your management style?

· How do you typically make decisions?

· What is your preferred method of communicating with your team?

· How are you measured as a manager?

· What can I do to make you successful?

· How long have you been with the organization?

· What has been your career path within the organization?

· What will be the measurements of my success in this position?

· Do you have an employee stock purchase plan? Do you participate?

· Who are the primary constituencies that you are responsible to support? Shareholders? Customers? Employees? How do you make decisions which conflict with the needs of these different constituencies?

· How does the pressure of Wall Street expectations affect the short-term decision making among managers?

· What are the organizational goals?

· What are the metrics used to measure whether or not you are achieving your goals?

· How far out into the future is the organization planning?

· Do you have strategic planning within your organization? How often is it done? Who participates? What is the typical planning time horizon?

· How are new strategic initiatives communicated to the organization?

· Is your department considered to be a profit centre? Or cost centre?

· Do you have control over your own budget? How is the initial budget amount determined?

· Are budgets made at a centralized location, then rolled down, or decentralized, then rolled up?

· What is your approach with regard to the use of technology?

· Is there anyone within your organization who is considered to be a thought leader within the industry?

WHAT ARE YOUR WEAKNESSES?

Choices for responding to weakness question:

Give a negative that’s really a positive:

· “I am sometimes impatient, which drives me to work excessively.”

· “If I start on a project, I sometimes forget to go to lunch.”

· “Since I’m such a perfectionist, I sometimes find it hard to delegate because I’m concerned others won't do the job as well as I can.”

Caution: The perfectionist response is overused.

Give a negative that is really inconsequential and has little to do with how well you would perform the job:

· “I am not a good speller, so I keep a dictionary handy.”

More choices for responding to weakness question:

· Simply reassure the interviewer that you know of no weaknesses that would stand in the way of your performing this job.

· Reveal a trait that once was a weakness, but explain how you overcame it and learned from it.

Where do you want to be in 5 (or 10 or 15) years?
What do you want to do with your life?

Strike a delicate balance when responding to this kind of question: Honesty/ambition/ Your desire to be working at this company.

 Avoid responses like starting your own business, running for Congress.

 Not totally inappropriate to mention the personal (marriage, family), but focus on professional goals.

Response could be: “I’m here to let you know that I am the best person for the job. If in the future you feel I would be a candidate for a higher level position, I know I wouldn’t be passed up.”

OR: “I hope to stay at the company and expect that in five years, I’ll make a significant advance in the organization.”

OR: “I would like to become the very best ______ your company has.”

Cover Letter Tutorial

Page 51 -- Examples

Your USP:

The writer in this example seeks an entry-level accounting position:

I have a goal-oriented personality and have proven my leadership ability and dedication to excellence. For example, as a senior in high school, I was invited to dance in the St. Patrick's Day Parade in Dublin, Ireland. To make the trip possible, I solicited funds from local businesses. I then organized and taught a dance class for children to raise the remaining money. As a result, I was able to tour Ireland for 10 days, dance in the parade, and perform at the Lord Mayor's Ball in Dublin. The skills and personal qualities I demonstrated will make me a valuable asset to your organization.

The position the next student seeks in a consulting firm requires extensive computer experience:

My rigorous education and previous programming experience signify I have much to offer to Desko. My hefty course load and the fact that maintained a 3.5 GPA while working full-time demonstrates my commitment to excellence. I would like the opportunity to continue this commitment to excellence in a position at Desko.

This student is applying for a management-trainee position:

I am a very serious, goal-oriented individual motivated to equip myself with the knowledge and power to succeed in the future. In addition to money received through an athletic scholarship, I am fully funding my college education. My independence and full responsibility for myself have driven me to a higher level of maturity than many of my peers, a quality that differentiates me from many other applicants.

The next writer seeks an analyst position in the health-care field:

Once upon a time, my boss told my co-workers that I did not know my limitations. He spoke the truth. I do not know the word "can't" and therefore, I believe anything is possible. With this philosophy, I have gained the experience necessary to contribute enormously to your organization as a business analyst.

The management-major writer of the next excerpt is looking for a position in human resources:

I will graduate in July 2002, after only three years in college. I have worked all the way through school in various jobs while maintaining above a 3.75 GPA and participating in many extracurricular activities. Thus, I will bring to the position tenacity and dedication.

This marketing major seeks an internship in the fashion industry:

Although a recent graduate, I am not a typical new graduate. I attended schools in Florida and California. I have specialized in areas of business that will stimulate potential growth in any fashion institution. I have worked extensively in fashion tailoring and learned much about the fashion industry -- both from the retailers' and wholesalers' point of view -- from my internship with the Florida Mart.

The student whose letter is excerpted next seeks an accounting position:

My internship experience with a local CPA firm has provided me with the unique skills necessary for working in an accounting form. I am already equipped and fully trained in making general-ledger entries, completing bank reconciliations, and handling payroll data and forms. In addition, I have a working knowledge of tax preparation, estate planning, and depreciation work.

The following writer is applying for a position in a high-tech firm:

I manage a difficult schedule at school, which includes a full course load, work, and varsity athletics. My ability to juggle these major responsibilities makes me the ideal candidate for a job that requires attentiveness, teamwork, and extensive time management.

This letter writer wants a career selling office equipment:

I am extremely knowledgeable about your company. Because my father has worked in the copier and office-equipment business for more than 35 years, I have absorbed tremendous knowledge of the field by working in his office during all the summers of my young adulthood.

This student wants to apply her language skills to a customer-service position:

I am fluent in both the English and Spanish languages. With the growing Hispanic population in the area, my bilingual skills can benefit your company significantly.

The writer of this excerpt seeks a position in international trade:

I am fluent in French and have a strong working knowledge of Spanish. My previous experience in translating texts, my work with international companies, and my knowledge of various European cultures uniquely qualify me to provide the skills you need at International Planning Co.

This student hopes to use quantitative skills in a consulting position:

Business consultants deal with numbers daily. Having completed a minor in quantitative methods with a 3.7 GPA, I have analyzed and forecasted nearly every type of data.

The student whose letter is excerpted next applied for an internship with a psychologist who works with hospitalized children. She described how her personal experience uniquely qualified her for the internship:

In the recent past, I have spent many long hours at the bedsides of my two brothers, who were both hospitalized for lengthy periods for separate traumas. I thus have personal experience with both short- and long-term patients and the problems that they endure while in the hospital.

Non-traditional students can use the USP to distinguish themselves not only from other jobseekers, but from their fellow new graduates:

I seek an opportunity to bring my skills to a public accounting firm and am especially interested in joining your team. My work experience and prior responsibilities for the last 11 years separate me from traditional new graduates. Working with and supervising other employees has enabled me to develop the skills needed to work in public accounting.

Transferable Skills Sets

Make sure you've read Strategic Portrayal of Transferable Skills is a Vital Job-search Technique so you know how to best use transferable skills in your job-search.

Below is a list of five broad skill areas, which are divided into more specific skills:

Communication: the skilful expression, transmission and interpretation of knowledge and ideas.

· Speaking effectively

· Writing concisely

· Listening attentively

· Expressing ideas

· Facilitating group discussion

· Providing appropriate feedback

· Negotiating

· Perceiving nonverbal messages

· Persuading

· Reporting information

· Describing feelings

· Interviewing

· Editing
Research and Planning: the search for specific knowledge and the ability to conceptualize future needs and solutions for meeting those needs.

· Forecasting, predicting

· Creating ideas

· Identifying problems

· Imagining alternatives

· Identifying resources

· Gathering information

· Solving problems

· Setting goals

· Extracting important information

· Defining needs

· Analyzing

· Developing evaluation strategies
Human Relations: the use of interpersonal skills for resolving conflict, relating to and helping people.

· Developing rapport

· Being Sensitive

· Listening

· Conveying feelings

· Providing support for others

· Motivating

· Sharing credit

· Counselling

· Cooperating

· Delegating with respect

· Representing others

· Perceiving feelings, situations

· Asserting
Organization, Management and Leadership: the ability to supervise, direct and guide individuals and groups in the completion of tasks and fulfilment of goals.

· Initiating new ideas

· Handling details

· Coordinating tasks

· Managing groups

· Delegating responsibility

· Teaching

· Coaching

· Counselling

· Promoting change

· Selling ideas or products

· Decision making with others

· Managing conflict
Work Survival: the day-to-day skills that assist in promoting effective production and work satisfaction.

· Implementing decisions

· Cooperating

· Enforcing policies

· Being punctual

· Managing time

· Attending to detail

· Meeting goals

· Enlisting help

· Accepting responsibility

· Setting and meeting deadlines

· Organizing

· Making decisions
1. How would you describe yourself?

Sample excellent response:
My background to date has been centered around preparing myself to become the very best financial consultant I can become. Let me tell you specifically how I've prepared myself. I am an undergraduate student in finance and accounting at _________ University. My past experiences has been in retail and higher education. Both aspects have prepared me well for this career.

See also this page of our Job Interviewing Tutorial.

2. What specific goals, including those related to your occupation, have you established for your life?

Sample excellent response:
I want to be working for an excellent company like yours in a job in which I am managing information. I plan to contribute my leadership, interpersonal, and technical skills. My long-range career goal is to be the best information systems technician I can for the company I work for.

See also this page of our Job Interviewing Tutorial.

5. What influenced you to choose this career?

Sample excellent response:
My past experiences have shown me that I enjoy facing and overcoming the challenge of making a sale. Without a doubt, once I have practiced my presentation and prepared myself for objections, I feel very confident approaching people I don't know and convincing them that they need my product. Lastly, I like sales because my potential for success is limited only by how much of myself I dedicate toward my goal. If any profession is founded on self-determinism, it surely must be sales.

See also this page of our Job Interviewing Tutorial.

6. At what point did you choose this career?

Sample excellent response:
I knew that I wanted to pursue information systems technology about my sophomore year in college. It was then that I realized that my that my hobby (computers) was taking up most of my time. My favorite courses were IT courses. I also realized that I was doing computer-oriented work-study that I enjoyed so much I would have done it for free.

7. What specific goals have you established for your career?

Sample excellent response:
My goals include becoming a Certified Financial Advisor so I can obtain a better working knowledge of financial research analysis, which would allow me contribute to my client base as a better financial consultant since I would have that extra insight into the companies they are seeking to invest in. Also this is the foundation block to advancing my career to portfolio manager or even branch office manager.

See also this page of our Job Interviewing Tutorial.

8. What will it take to attain your goals, and what steps have you taken toward attaining them?

Sample excellent response:
I've already done some research on other workers at Merrill Lynch to see how they achieved similar goals. I know that Merrill Lynch encourages the pursuit and will reimburse for tuition of a graduate degree. I plan on pursuing a MBA to give me an even more extensive knowledge of business and financial analysis.

See also this page of our Job Interviewing Tutorial.

9. What do you think it takes to be successful in this career?

Sample excellent response:
I believe successful salespeople put forth that extra effort that turns potential clients into first-time customers. Salespeople who attend to the details by doing whatever it takes to win over a prospective customer distinguish themselves from the countless others who don't go to any extra effort. Second, I think that if you label success as an attainable goal, you will never consistently remain successful. You can only succeed if you learn all there is to learn about your product, your competitors, and personal selling. Since this learning process is continuous, it's an unattainable goal. With good reason, salespeople should not consider success an attainable ending point but an objective that will always linger slightly beyond their reach.

10. How do you determine or evaluate success? Give me an example of one of your successful accomplishments.
Sample excellent response:
Last semester I was hired by by university's Council for Student Activities. The group negotiates contracts of entertainers, sets up sound equipment, markets the entertainers to students, and generally decides what kind of programming should be done. When I got hired, I didn't know the first thing about how fill any of those responsibilities. I decided, however, that I wasn't going to fail. Four months later, I have become the Webmaster for the group. I also write our campus newsletter and created Game Night, a student competition of table games. That event yielded the biggest audience ever for a non-concert event.

11. Do you have the qualifications and personal characteristics necessary for success in your chosen career?
Sample excellent response:
I believe I have a combination of qualities to be successful in this career. First, I have a strong interest, backed by a solid, well-rounded, state-of-the-art education, especially in a career that is technically oriented. This basic ingredient, backed by love of learning, problem-solving skills, well-rounded interests, determination to succeed and excel, strong communication skills, and the ability to work hard, are the most important qualities that will help me succeed in this career. To succeed, you also need a natural curiosity about how systems work -- the kind of curiosity I demonstrated when I upgraded my two computers recently. Technology is constantly changing, so you must a fast learner just to keep up or you will be overwhelmed. All of these traits combine to create a solid team member in the ever-changing field of information systems. I am convinced that I possess these characteristics and am ready to be a successful team member for your firm.

See also this page of our Job Interviewing Tutorial.

12. What has been your most rewarding accomplishment?

Sample excellent response:
A recent satisfying accomplishment I was sent to one of our branch banks that was notorious for not growing their loan base. The branch had logged $75,000 in new loans in an 18-month period prior to my arrival. Having a reputation as a "hired gun" when it came to loan production I was successful in the solicitation and booking of $700,000 in my first six months at the branch

Are you more energized by working with data or by collaborating with other individuals?
Sample excellent response:
I like the validity of information and also like the energy that comes with working with people. The best thing about working in a group is combining the great minds from different perspectives and coming up with something extremely great, compared with when you're working alone. At the same time, information can generate vitality in the project you're working on. No matter how many heads you've got together, without information, you can't go very far. The perfect situation would be a combination of working with information and people, and I'm confident of my abilities in both areas.
[Submitted by "Stacey"]

See also this page of our Job Interviewing Tutorial.

15. How would you describe yourself in terms of your ability to work as a member of a team?

Sample excellent response:
I have had many opportunities in both athletics and academics to develop my skills as a team player. My tenure as a rower with my college's crew team serves as a good example. I learned a great deal about teamwork while rowing because all the rowers in the boat must act as one, which meant that we incessantly worked to keep each movement in the boat synchronized. On an individual basis, we still worked toward group goals through weightlifting and land-rowing. My experience as a marketing research team leader also helped me to learn the role of "team player." I viewed my position as that of group leader and of group member. I ensured that everyone in the group had equal opportunity to contribute, maintained excellent communication among group members, and coordinated their energies toward reaching our team's goal.

16. What motivates you to put forth you greatest effort?

Sample excellent response:
You would think that because I am interested in sales, only financial compensation would motivate me to achieve. Although monetary rewards are important to me, I am driven to succeed internally. More than anything, I want to be respected by my friends and coworkers for being the best at what I do. Whether I am considered to be the best car detailer in my hometown or the best columnist for my college newspaper, I want to be recognized as the best.

See also this page of our Job Interviewing Tutorial.
17. Given the investment our company will make in hiring and training you, can you give us a reason to hire you?
Sample excellent response:
I sincerely believe that I'm the best person for the job. I realize that there are many other college students who have the ability to do this job. I also have that ability. But I also bring an additional quality that makes me the very best person for the job -- my attitude for excellence. Not just giving lip service to excellence, but putting every part of myself into achieving it. In college and at my previous jobs, I have consistently reached for becoming the very best I can become. I think my leadership awards from my college, and my management positions are the result of possessing the qualities you're looking for in an employee.

See also this page of our Job Interviewing Tutorial.

18. Would you describe yourself as goal-driven?

Sample excellent response:
Yes, and I demonstrated my goal orientation as president of the local Jaycees, a community service organization. I am very proud of the fact that I set a goal of signing 50 new members by the end of the year, and I accomplished that.

See also this page of our Job Interviewing Tutorial.

19. Describe what you've accomplished toward reaching a recent goal for yourself.

Sample excellent response:
My first few years in banking had me on the fast track to branch management. I realized at some point along the way that my true passion was in offering financial advice not limited to checking accounts and loans. It was at that point that I made the necessary arrangements to go back to school full-time to pursue my goal, which I am just about to achieve.

20. What short-term goals and objectives have you established for yourself?

Sample excellent response:
My short-term objectives are to graduate from the Professional Development Program before the standard two years and begin developing a clientele. As an intern, I prepared ahead of time by studying for the Series 7 and Series 64 exams that constitute a majority of a beginning financial consultant's time. I'd like to make make the company that hires me wonder what it ever did without me.

21. Can you describe your long-range goals and objectives?

Sample excellent response:
My primary objectives are to learn as much as possible about your company's product offering, organizational structure, and professional sales techniques so that I may become the most productive member of your sales team.

22. What do you expect to be doing in five years?
Sample excellent response:
Although it is hard to predict the future, I sincerely believe that I will become a very good financial consultant. I believe that my abilities will allow me to excel to the point that I can seek other opportunities as a portfolio manager (the next step) and possibly even higher. My ultimate goal continues to be -- and will always be -- to be the best at whatever level I am working at within Merrill Lynch's corporate structure.

See also this page of our Job Interviewing Tutorial.

23. What do you see yourself doing in ten years?
Sample excellent response:
Ten years from now I see myself as a successful consultant for a world-class firm like yours. I want to have developed a wonderful bond with my employer I will have proven myself a highly competent systems analyst and will represent my company in helping others find solutions to their information-systems needs in a professional and timely manner.

See also this page of our Job Interviewing Tutorial.

24. How would you evaluate your ability to deal with conflict?

Sample excellent response:
I believe I am quite good at handling conflict. Working in retail and in the residence halls required that I make many unpopular decisions at times, whether it was terminating an associate or taking judicial action on a resident. Often the person in conflict with me would be upset and sometimes physically outraged. I would always make sure that I fully explained the situation, the policies behind my decision, and why those policies exist. Usually by the end of the conversation, the person could see the other side of the situation.

25. Have you ever had difficulty with a supervisor or instructor? How did you resolve the conflict?

Sample excellent response:
Yes, I had an incident with my Spanish professor. I turned in an essay that she said was too good to be mine. I was honest with her; I told her that I had a native speaker review the essay, but he made very few corrections. However, I had broken the Golden Rule of Spanish Composition -- the essay must not even touch the hands of a native speaker. To prove to her that I was capable of producing an essay that exceeded her expectations of a non-native speaker, I offered to re-write another essay in her office. I earned an A-minus.

See also this page of our Job Interviewing Tutorial.

26. Tell me about a major problem you recently handled. Were you successful in resolving it?
Sample excellent response:
While working at K-mart, I was one of three people to work in the electronics department. One day upon arriving at work, I was told the district manager was coming the next day to do a store inspection. The two other people who worked in electronics were both over 55. Neither could lift heavy objects, and one refused to work at all. As a result, the electronics department was usually left to me to keep stocked with product and kept in order. I had about five hours of work time to get the entire department in order. Those five hours passed around, and there was still a substantial amount of work to be done. I asked the store manager if I could stay and work after hours while the overnight stockers were there. He said that because of the employment budget, he could not let me. So I was faced with bringing the entire store's rating down or not getting paid. I worked without pay, and three hours later, the department was in tip-top shape. The electronics department got a score of 95 out of 100.

27. Would you say that you can easily deal with high-pressure situations?

Sample excellent response:
Yes. My past experience as an Administrative Coordinator required me to deal with many serious situations since I held emergency on-call duties as a supervisor. One example was when I was called by a Resident Assistant to deal with an attempted suicide on her residence hall floor. The situation required that I think clearly and quickly in this life-and-death situation. I had to weigh the many tasks that needed to be completed. I had to assign RAs to call 911, make sure that EMS could get into the locked building, while at the same time applying first aid, and ensuring that the rest of the residents on the floor were OK. I also had to make sure the privacy of the resident in need was respected. I basically prioritized and dealt with each task by its importance. I delegated responsibility to RAs for things that they were capable of handling because I could not physically be in many places at once. Once the resident was taken to the hospital, I was responsible for paperwork and follow up to make sure the staff members, residents, and the resident-in-need adjusted back to "normal" life. I know this is an extreme example not found in the financial consulting field; however, it shows just how well I can deal with extreme pressure.

See also this page of our Job Interviewing Tutorial.

28. What quality or attribute do you feel will most contribute to your career success?

Sample excellent response:
My greatest strength is my flexibility. I have learned that work conditions change from day to day and throughout the day, as well, no matter where I have worked in the past. I also have realized that certain projects require individual attention and others involve a teamwork approach. These are just a few examples of the changes that happen in the financial consulting field, as you are well aware. My flexibility to adapt to the different demands of the job has allowed me to surpass my supervisor's expectations.

See also this page of our Job Interviewing Tutorial.

29. What personal weakness has caused you the greatest difficulty in school or on the job?

Sample excellent response (shows how he recognized his weakness and worked to improve):
My greatest weakness had been delegation. I would take it upon myself to do many small projects throughout my shift as a manager that could have been done by others in an attempt to improve my workers' efficiency. Once I realized that I was doing more work than the other assistant managers, and they were achieving better results, I reevaluated what I was doing. I quickly realized that if I assigned each person just one small project at the beginning of their shift, clearly state expectations for the project, and then follow up that everything would get done, and I could manage much more efficiently and actually accomplish much more.

See also this page of our Job Interviewing Tutorial.

38. Before you can make a productive contribution to the company, what degree of training do you feel you will require?

Sample excellent response:
My background has been focused on preparing me for the financial consulting industry, so I can be productive right away. I already have obtained the educational credentials and skills to allow me to become an immediate asset to Merrill Lynch. After interning for a semester, I am well aware of the shared beliefs of the organization and its corporate values. I already have a very good working knowledge of the financial consulting business. I am confident of my ability to get up to speed quickly in any assignment with which I'm not familiar.

See also this page of our Job Interviewing Tutorial.

39. Describe the characteristics of a successful manager.
Sample excellent response:
A successful manager should have the vision and capabilities to formulate strategies to reach his or her objectives and communicate these ideas to his or her team members. In addition to serving as a positive role model for co-workers, successful managers must also be capable of inspiring others to recognize, develop, and apply their talents to their utmost potential to reach a common goal. These are the traits I hope to demonstrate when I'm a manager.

See also this page of our Job Interviewing Tutorial.

40. Why did you decide to seek a position in this field?
Sample excellent response:
I want to work in the marketing and PR industry because ever since I took my first marketing course in college, I have felt very passionate toward the industry and cannot imagine myself doing anything else.

See also this page of our Job Interviewing Tutorial.

41. Tell me what you know about our company.
Sample excellent response:
You're large and respected worldwide. You're both a clinical and teaching hospital. Over the last 60 to 70 years you've produced award-winning research. In reviewing your Web site, I've familiarized myself with many of your corporate goals and objectives.
[Submitted by "Judy"]

See also this page of our Job Interviewing Tutorial.

42. Why did you decide to seek a position in this company?
Sample excellent response:
I am convinced that there would be no better place to work than Accenture. You are the top consulting firm in the United States. You provide your employees with the tools they need to stay competitive and sharpen their skills while working in an open, team-based environment. I am also aware that you provide a mentor for all new employees, and I would embrace any opportunity to work with a mentor and eventually become one myself.

See also this page of our Job Interviewing Tutorial.

43. Do you have a geographic preference?
Sample excellent response:
Although I would prefer to stay in the Mid-Atlantic area, I would not rule out other possibilities.

44. Why do you think you might like to live in the community in which our company is located?
Sample excellent response:
Just a few weeks ago, I had the opportunity to spend several days in your community, and I fell in love with it. I love the fact that you have a thriving riverfront. I'm impressed with the many cultural opportunities here -- opera, theater, art, and independent films. I've also already become a fan of the Saints and the other sports teams based here. I have conducted significant Internet research on this city, so I am quite comfortable with your location.

45. Would it be a problem for you to relocate?
Sample excellent response:
I'm open to opportunities within the company; if those opportunities involve relocation, I would certainly consider it.

46. To what extent would you be willing to travel for the job?
Sample excellent response:
I am more than willing to travel. I understand the importance of going above and beyond the call of duty to satisfy customer requests is sometimes required and that Merrill Lynch's customer focus belief means that travel is expected in some circumstances. I am willing to make this commitment to do whatever it takes to develop that long-term relationship with a small business or client. It is only through this relationship that loyalty can be maintained and financial gains and growth can occur for both the client and Merrill Lynch. It is my understanding from other financial consultants that I have interviewed at Merrill Lynch that this occurs maybe one or two times a month.

47. Which is more important to you, the job itself or your salary?
Sample excellent response:
A salary commensurate with my experience and skills is important, but it's only one piece of the package. Many other elements go into making up a compensation package, but more importantly, it's critical to me to enjoy what I'm doing, fit into the corporate culture, and feel I'm making a genuine contribution.

See also this page of our Job Interviewing Tutorial.

48. What level of compensation would it take to make you happy?
Sample excellent response:
I am not depending on money to make me happy. What makes me happy is having a satisfying job that provides challenge and new situations daily.

See also this page of our Job Interviewing Tutorial.

49. Tell me about the salary range you're seeking.
Sample excellent response:
I am sure that I am the candidate you are looking for. If you feel the same, the I'm sure your offer will be fair and commensurate with the value I can bring the company.

See also this page of our Job Interviewing Tutorial.

50. Describe a situation in which you were able to use persuasion to successfully convince someone to see things your way?
Sample excellent response:
Recently my company asked for bids on a phone system for our new college campus. Two companies came in very close with their bids, and most of my department wanted to go with a vendor that we have used in the past. After I looked over the proposals, it was clear that this was the wrong decision. So, I talked individually with each member of our staff and was able to change their minds and get the best product that would save money and provide the highest quality.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

51. Describe an instance when you had to think on your feet to extricate yourself from a difficult situation.
Sample excellent response:
When I was a resident assistant at my college, a student I did not know asked me if he could use my phone to call another room. Although I did not know the student, I allowed him into my room. He used the phone and in the course of his conversation, he stated that he had just come from a fraternity party and was high from taking some drugs. Well after his conversation, I had to enforce the student conduct code by writing him up. He became very hostile towards me and would not give me any identification or information. I stood in the doorway to prevent him from leaving. I noted the serial numbers on his keys, so when the situation got to the point where I felt unsafe, I allowed the him to leave. I still preformed my job without jeopardizing my or his physical welfare.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

52. Give me a specific example of a time when you used good judgment and logic in solving a problem.
Sample excellent response:
I had a client come into the bank where I worked and request a $5,000 personal loan to "pay off some bills." In the customary review process, I determined that what was really needed was a $25,000 debt-consolidation loan. Rather than giving the customer a "quick-fix" to the problem, I logically solved the problem in a way that was in the best interest of both the bank and the client.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

53. By providing examples, convince me that you can adapt to a wide variety of people, situations and environments.
Sample excellent response:
I've shown my ability to adapt by successfully working in several very different jobs. For example, I lived with a native family in Costa Rica. I worked as a nanny for a famous writer in Cape Cod. I was responsible for dealing with Drug Court participants. And I catered to elite country-club clientele. I did it all well and had no trouble adapting.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

54. Describe a time when you were faced with problems or stresses that tested your coping skills.
Sample excellent response:
Arriving at the language school I was attending in Costa Rica in the middle of the night with very minimal Spanish-language skills, I found my way to a very small town with no street addresses or names and found my temporary residence. I was scared, but I handled the situation very well, very calmly. In very stressful situations, I am always the one in the group to stay calm and focused. My friends, family, and professors have always said that I am an oasis of calm in a storm.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

55. Give an example of a time in which you had to be relatively quick in coming to a decision.
Sample excellent response:
This happens often in the IT industry, but one recent example was when we had a core backbone switch die. It died at the worst possible time -- during exams -- as they always seem to do, and I needed to get it back up and running quickly. I analyzed the logs and system status, and using my previous experience,I made some quick decisions that rectified problem and got the equipment back up only minutes later.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

56. Describe a time when you had to use your written communication skills to get an important point across.
Sample excellent response:
As an Administrative Coordinator, I had a staff of 27 students. Having such a large student staff all working different shifts and having varying class schedules meant that meetings could not be held with everyone at one time. I needed to communicate with everyone about important policies and information often, so I came up with the idea of designing a Web page for my staff with written announcements. Each Desk Assistant was required to check the Web page daily at the beginning of his/her shift. I also sent email communications by a distribution list that allowed each Desk Assistant to keep informed about anything. The one situation that stands out in my mind is a last-minute summer camp that decided to come in a day early with only one day's notice. I had no staff scheduled to check in the camps or to organize the keys. I posted an update to the Web page and sent an email. Within four hours, I had the following day completely staffed and desk assistants there to organize room keys for the campers that night.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

57. Give me a specific occasion in which you conformed to a policy with which you did not agree.
Sample excellent response:
When I worked at Home Depot as an assistant manager, I was always looking for way to boost my employees' morale. Unloading trucks is a very routine and physical job and can become very boring and exhausting, so to improve the unloaders' attitude toward their duties and make the best of the situation, I put a radio in the receiving dock. It worked; however, the district manager did not approve of the radio in the workplace even though it did not interfere with any set policy of company objectives. The radio was also out of any areas where customers would hear the music. I did not agree with my DMs decision to remove the radio; however, I understood his point of view once he explained it to me and promptly complied to his request. The employees were not happy that their radio was gone, so I found an alternative method of reward and morale boosting by implementing a program in which we provided lunch for the unloaders from any restaurant of their choice if they unloaded the trucks faster than normal. This program succeeded by increasing their unloading time from 2 1/2 hours to only 1 1/2, a savings in payroll of 8 percent of sales for that shift.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

58. Give me an example of an important goal which you had set in the past and tell me about your success in reaching it.

Sample excellent response:
As a senior in high school, my goal was to attend college and play college golf. But I was nowhere near the player I needed to be to play or even get on the team. So over that summer I worked on my golf game to the point where I won almost every tournament I entered. I spent every hour I had during the day to make myself a better all-around player. I eventually walked on my freshmen year and was exempted from qualifying because I played so well in my first outing.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

59. Describe the most significant or creative presentation that you have had to complete.

Sample excellent response:
The most significant presentation I have ever had to present was at a national research symposium. I was presenting research I had completed on digital analysis of mammograms and had to present to a panel of more than 100 judges who were at the top of their field. I focused on the research, which could sell itself, and just let the information flow. It went over very well, and I received many more invitations to present the research, including on national television.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

60. Tell me about a time when you had to go above and beyond the call of duty in order to get a job done.
Sample excellent response:
Although I had already punched out, I stayed behind to help a colleague solve a problem. A customer was very angry as he had waited very long for his coffee. My colleague was new, she was quite slow. I came out and explained things to the customer. Although he was very angry at first, I just listened to him and told him that we try to bring our best out to each customer who walks in to our store. After a one-hour discussion, he left with a happy face and was satisfied.
[Submitted by "Fizah."]

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

61. Give me an example of a time when you were able to successfully communicate with another person even when that individual may not have personally liked you (or vice versa).
Sample excellent response:
During my time in the theater, I had one director with whom I absolutely did not work well. However, because of my track record, she would assign me as stage director and/or assistant director. I was usually involved in the day-to-day operations of the play and the details of how the play would be performed. I handled the operation for the play by directing scenes the best way I could and then showing them to her for approval. If she did not like the way a scene worked, I gave her my opinion as to why it should be my way. If we still could not compromise, I would follow her directions to the best of my ability. Understanding that people don't usually have malicious intentions is key, and understanding that you will never be able to convince some people that your way is right is the best way to avoid conflict and still get the job done.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

62. Sometimes it's easy to get in "over your head." Describe a situation where you had to request help or assistance on a project or assignment.
Sample excellent response:
It's impossible to know everything in the IT field because of rapidly changing technology, so recently when we were having troubles with our circuit emulation over our ATM network, I had to call in some engineers from North Carolina to come help me out. The nice thing about asking for help is that when you get the assistance, you can learn from what you are told and apply it to future situations.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

63. Give an example of how you applied knowledge from previous coursework to a project in another class.
Sample excellent response:
Last semester I was taking a microeconomics and a statistics course. One of the microeconomics projects dealt with showing the relationship between the probability that customers would stop buying a product if the price was raised a certain amount. Through what I learned in statistics I could find the median where the price was the highest and still kept most of the customers happy.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

64. Describe a situation where others you were working with on a project disagreed with your ideas. What did you do?
Sample excellent response:
I was on a project team in a business class in my freshman year in college, The group brainstormed ideas for the video we were assigned to produce, and everyone but me was leaning toward an idea that would be easy. I suggested instead an idea that would be more difficult but would be something different that no other group would be doing. I used my communications skills to persuade the rest of the group to use my idea. During the project, we really learned what teamwork was all about, became a close team, and ended up putting a lot of hard work into the project. All the team members ended up feeling very proud of the video, and they thanked me for the idea -- for which we earned an A.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

66. Tell of a time when you worked with a colleague who was not completing his or her share of the work. Who, if anyone, did you tell or talk to about it? Did the manager take any steps to correct your colleague? Did you agree or disagree with the manager's actions?
Sample excellent response:
During a group project in college, we had one member who would do no work whatsoever. The project was to compare and contrast four companies in a single industry, so his work was vital. We first discussed the situation and asked for the bare-bones minimum of what we needed from him. We got just below that. As a result we as a group went to the professor and told her our situation -- not expecting or requesting action -- just informing her the situation we were dealing with. Then we as a group split up the non-contributor's work, and completed our work collectively on his share. In phase two in which we analyzed the information and reported how each of our companies fared compared to the others, we did not get a paper from the group member. As a result, we told the teacher that we had our work done, and were willing to do the extra paper but that we would rather spend time polishing our own work, and not picking up slack. She agreed and said to focus on the three companies we had compiled the most info on while not entirely neglecting the fourth. The papers came out very well, but were understandably weak when comparing the fourth company. The professor understood, and we received the grades we deserved. I was pleased with our teamwork and the way we handled the situation.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

67. Describe a situation in which you had to arrive at a compromise or guide others to a compromise.
Sample excellent response:
My first semester in college, I was a political-science major. My introductory government class professor had a differing political view then I. We disagreed on everything, and many classes were filled with criticizing each others' view. However, on one test I answered a question with the view I believe in, and she marked it wrong. So I asked her how an opinion can be wrong, and she said because her opinion is the way she taught it in class. I pointed out that my answer showed I understood the concepts of the question. She agreed, and I also agreed not be so combative in answers on tests. Compromise is the key to problem resolution.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

68. What steps do you follow to study a problem before making a decision.
Sample excellent response:
Following standard models for problem-solving and decision-making can be very helpful. Here are the steps and how they helped me solve a problem with a group project:

1. Define the problem to be solved and decision to be made. For a project in an introductory management class the assignment was to report on the corporate structure and financial situation of a couple of companies. The decision to be made was what companies to profile and how to present the information.

2. Gather the necessary information. Some group members wanted to report on automakers, while others wanted to do electronics firms. We gathered information on both types of company.

3. List all possible choices. We made lists of companies in both categories.

4. Consider possible outcomes for each choice. We decided that a report about car companies could have a positive outcome, but one about electronics firms might be more futuristic with high-tech products such as HDTV, video game consoles, and DVD players.

5. Check out how you feel about each of the choices. Given that this was a group project, we had to consider the feelings of all group members.

6. Relate the choices to your values and priorities. Again, all group members weighed in on their values and priorities.

7. From the possible alternatives, choose one. We decided that we'd do electronics companies because we could bring in products from each company and show what lies ahead.

8. Commit yourself to your chosen decision and disregard the others. Concentrate your energies in one direction. Once we made our decision, we focused all our work on electronics forms.

9. Take steps to turn your decision into positive action. All group members got interested in how the companies were doing.

10. Evaluate your progress from time to time. Change your decision if necessary. We were pleased with our progress and didn't feel a need to change our decision. We got an A on the project.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

69. We can sometimes identify a small problem and fix it before it becomes a major problem. Give an example(s) of how you have done this.
Sample excellent response:
When I worked in a large retail store, the standard procedure was to leave a product on the shelf until it ran out, then place more items out. This practice obviously wasted a lot of man-hours. Of interest particularly to me were the air conditioners. Not only did I have to put the heavy thing on the shelves, but they were selling at a very high rate. So if somehow AC units ran out on a day in which I could not restock them, they would not be available to customers. As a result I started making a list of products (including the AC units) that the overnight stock people could put on the shelves. As a result, the people on duty always had a job to do, so labor hours were not wasted, and the shelves were always stocked full of product.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

70. In a supervisory or group leader role, have you ever had to discipline or counsel an employee or group member? What was the nature of the discipline? What steps did you take? How did that make you feel? How did you prepare yourself?
Sample excellent response:
As president of a community-service organization, I was faced with a board member not carrying out his duties as management development vice president. I consulted with him as to what we could do together to fix the problem. We agreed that he really couldn't devote the time that it took to carry out certain projects, and he ended up resigning his position, but he also stated he would help his replacement in whatever capacity he could. It made me feel as though we had come to the conclusion together, rather than him thinking I was criticizing his performance, which was not the case. I had a plan of action and carried it out successfully.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

71. Recall a time from your work experience when your manager or supervisor was unavailable and a problem arose. What was the nature of the problem? How did you handle that situation? How did that make you feel?
Sample excellent response:
My supervisor was absent once when I was in charge of a soccer game. An actual assault took place at the game. A player hit the referee. With no supervisor to turn to, I immediately called the police, who quickly restored order to the situation. I felt I made an effective decision.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

72. Recall a time when you were assigned what you considered to be a complex project. Specifically, what steps did you take to prepare for and finish the project? Were you happy with the outcome? What one step would you have done differently if given the chance?
Sample excellent response:
I had to give a marketing presentation while attending community college. The project was about Anheuser-Busch. We were assigned to report on key management personnel (CEO, Chairman of the Board, President, key VPs), divisions and subsidiaries, major products/brands/services, key financials for the most recent year (sales revenue, expenses, total income, net income, sales growth or loss for the last year), market share, key competitors, mission statement, product positioning, and number of employees. Among the steps I took were visiting the company's Miami branch to interview employees and gather visual aids for the project. I spent a lot of time organizing and writing the presentation. Then I spent time reviewing my speech over a period of several days. As a result I was calm while giving the presentation and received an "A" for the project. The one additional step I perhaps wish I'd taken would have been to talk to some consumers and store owners about the product.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

73. What was the most complex assignment you have had? What was your role?
Sample excellent response:
My senior research was my most complex assignment. It took two semesters to complete and was made up of many components. I had to make many critical decisions along the way that would affect the outcome of my research. I made these decisions independently with minimal influence from my professor. I was very successful and happy with my final product.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story. 75. Tell of some situations in which you have had to adjust quickly to changes over which you had no control. What was the impact of the change on you?
Sample excellent response:
The bank in which I worked instituted a policy that centralized the lending process. An application was to be taken from the client and sent off to be approved/declined, processed, prepared, and returned to the branch to be signed by the client. While the process was streamlined, it also took away valuable face-to-face knowledge about the client and the loan. If the employee did not have any prior lending experience, he or she couldn't answer simple loan questions from the client. While I appreciated the newly created time on my schedule, I felt that the clients were being slighted. I did adjust quickly to the new procedure and did my best to help those around me by sharing my knowledge.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

76. Compare and contrast the times when you did work which was above the standard with times your work was below the standard.
Sample excellent response:
I was involved in two group projects in a psychology class. In the first, we had to decide on a research experiment to conduct and garner results from it. The group I was in was not very motivated, and the members wanted to do a simplistic comparison on color preferences of men and women. I felt that project was below the standard I was capable of. For the second project, I proposed a study in which we compared how people of different age ranges valued money. I knew the project would go over well with the teacher and would not be difficult to conduct. I proposed the idea in a way that sounded fun. Instead of collecting data in someplace boring, I suggested we could go to the mall. The group agreed and worked relatively well on the project. Discussion is the key to mediation, and the key to my achieving a second project that I felt was above the standard.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

77. Describe some times when you were not very satisfied or pleased with your performance. What did you do about it?
Sample excellent response:
I failed my first business calculus test, which made me very unhappy. I wasn't going to let this incident set the trend for the rest of the semester. I went to my counselor and arranged to meet with a tutor once a week. My tutor helped me out incredibly. My grades soon improved, and I went on to redeem myself from my one slip-up on the first test.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

80. Give examples of your experiences at school or in a job that were satisfying. Give examples of your experiences that were dissatisfying.
Sample excellent response:
I turned a dissatisfying experience into a satisfying one when I was on the cross-country team in college and had never run the whole race in under 30 minutes. With only a month left in the season, I decided that I would run the race in 25 minutes. I ran every day to build up my stamina, and in that last race I achieved my goal time of 25 minutes, which was a very satisfying experience.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

81. What kind of supervisor do you work best for? Provide examples.
Sample excellent response:
I like to work for a supervisor who allows me the autonomy to perform my job to the best of my abilities. I also like constructive criticism and feedback so I can improve myself and the organization. One example was my boss at a university. He hired me as an administrative coordinator because of my administrative and organizational skills. He knew that I had many new ideas and allowed me the opportunity to implement many new programs. Of course, I kept him constantly informed and sought advice when needed. I improved communications in the department by implementing a departmental Web page. I also streamlined the check-in process by preparing the amount of work that could be done the day before. I improved staff morale by implementing a desk-assistant-of-the-month, which led to lower turnover. These are just a few examples. I was given the Recognizing Outstanding Student Employees Award for my efforts and unique ideas. I gained not only my boss's confidence and support but his respect as well.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

82. Describe some projects or ideas (not necessarily your own) that were implemented, or carried out successfully primarily because of your efforts.
Sample excellent response:
I had been recently given the duty of being the head swim team coach for the YMCA I was employed with. A swim meet was just around the corner, but only five swimmers had enrolled for the program, none of whom had ever been a part of an organized team. Funding would be cut for the team if more interest could not be generated. So I decided that I would take action and actively recruit people to join. Not only did I have to run the practices and correct any technical mistakes the swimmers were making, but I had to contact other local swim teams to invite then to join the meet. I had to meet with the parents and the children separately and organize a way to help pay for t-shirts, swimsuits, goggles, and swim caps. By the third week of the program, I had gained 15 more swimmers and every single one had beat his or her own time in practice. When the meet came, I organized the events, ordered ribbons, and recruited volunteers. At the end of the meet, my team had come in first place among four other teams. The parents were delighted, and the profits from the swim team had skyrocketed to the approval of the board of directors.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

83. Describe a situation that required a number of things to be done at the same time. How did you handle it? What was the result?
Sample excellent response:
In my current job, I have to handle multiple responsibilities in developing new projects, maintaining existing ones, and maintaining good client relations. I allocate a certain amount of time for each area daily. That way clients can see very clearly that projects are progressing, and I have more satisfaction in accomplishing multiple tasks under pressure.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

84. Have you found any ways to make school or a job easier or more rewarding or to make yourself more effective?
Sample excellent response:
I find that taking a proactive mindset to recognizing and solving problems before they happen make any job more rewarding. It not only saves time and effort but gives me a sense of accomplishment and ownership in my job. I demonstrated my proactiveness when I worked with Food Lion. As a bookkeeper, I was responsible for the offices. The safe was kept outside of the office in front of the cash registers, where anyone could get inside of it if I or another office associate had it open to drop a deposit or get money in and out. I realized that the situation was a security hazard. Although we could not move the safe to the inside of the office where it was more secure, I ordered a timelock compartment and had it installed, and the safe could be opened only at a specific time when the store closed each day. Only money could be dropped through a slot in the compartment door. We kept large sums of money in that compartment. We kept operating cash on hand since we needed some excess money to perform daily functions. One month after I left that store to attend college, I learned that it was robbed. Because of my efforts and foresight, the robbers only got a small amount of cash. My previous supervisor thanked me for my efforts, which gave me a great feeling, and I carried this proactive mindset to my other jobs thereafter.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

85. How do you determine priorities in scheduling your time? Give examples.

Sample excellent response:
I took a time-management course in which I learned to prioritize all tasks on A, B, or C lists. I always try to tackle the A list first. In every working situation, co-workers have always complimented me on how well I manage my time. I enjoy the social atmosphere of the office, but I make it a point not to waste much time on chitchat with colleagues. I've also learned that the average office worker spends about an hour a day handling e-mail. I make it a point not to deal with my e-mail more than once or twice a day, and I filter my messages into folders so I can prioritize the way I deal with them.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

86. Tell of a time when your active listening skills really paid off for you -- maybe a time when other people missed the key idea being expressed.
Sample excellent response:
When I presented my senior research in college, I was questioned by the members of my major department as a "panel." My grade was determined largely on my ability to answer the questions effectively and smoothly, which depended very much on my ability to listen carefully to what was being asked. I had seen other students slip up when they misunderstood what the panel was asking because they didn't listen well enough. I succeeded in listening well and did well on my presentation.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

87. What has been your experience in giving presentations? What has been your most successful experience in speech making?
Sample excellent response:
I have grown to be a confident presenter. My most successful presentation took place at my university when I was responsible for presenting a leadership-development program for a class of Resident Assistants. The point of my program was to teach each RA his/her leadership style, so he/she knew how to interact on his/her floor as a student leader. The most significant aspect of this program is that it taught them about their leadership styles without their knowing it. Each student filled out a general questionnaire that asked about preferences. Each person according to his/her responses were assigned to a group with a general name. I then gave each group a book to read. Each group had to read it aloud. After each group read each book, I then explained how each group tackled the task. They all had handled the task differently. Each student successfully understood how they approached tasks and from that how they would approach their job as a RA. Not only did I engage the audience in what was being presented, I have since seen the program adapted in other presentations by RAs in that class. Not only did they enjoy it, they learned something about themselves that would help them help their residents.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

88. Tell of the most difficult customer service experience that you have ever had to handle -- perhaps an angry or irate customer. Be specific and tell what you did and what was the outcome.
Sample excellent response:
I was making business phone calls behind the membership office at the YMCA when an angry man came up to the counter demanding a refund. He began yelling at the membership workers and complaining about the swimming program, saying that it was a rip-off. The other workers were flustered, and even though membership services were not my department, I calmly asked the man what was wrong. He that his son had been in swimming lessons for four weeks and was still afraid of the water. Instead of instantly giving him the refund, I offered to personally give his son private swim lessons for a week, explaining to him that sometimes children react differently to each instructor's teaching techniques. He finally agreed to accept without the refund. After a week of private lessons, his son was no longer afraid of the water and he could swim nearly a lap of the pool. At the end of the lessons, not only did he sign his child up for another paid session of private lessons, but he bought a family membership and apologized to me for his behavior the week before.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

89. Give an example of when you had to work with someone who was difficult to get along with. Why was this person difficult? How did you handle that person?
Sample excellent response:
As a Resident Advisor, I had another RA who often sought me as a person to confide her complaints to and shared quite a bit of information about activities she'd engaged in that violated the rules. Although I did not mind being a resource for this person, I knew that I could not compromise my integrity or her residents' safety. Although she became very outraged and angry with me, I talked to her about the situation and and told her that I would have to tell my supervisor. She eventually understood my responsibility and why I had to come forward with information. She knew that what she had done was against the rules, but never realized before I talked to her that she had jeopardized her residents' safety.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

90. Describe a situation where you found yourself dealing with someone who didn't like you. How did you handle it?
Sample excellent response:
When I first began working at the YMCA, I was the youngest member of the staff. An older woman really "knew the ropes" of the place. When I first got there she barely acknowledged my presence, and through word of mouth I discovered that she thought that I was too young to successfully fulfill my duties because I was so inexperienced. She assumed I was immature. I did my job and took every opportunity to make a good impression. I was a very diligent worker and behaved in a highly professional manner at all times, learning quickly the best way to do things. After about two weeks of the silent treatment from her, she came up to me and told me how impressed she was with me. She told me that I had done an excellent job and was the fastest learner that she had ever seen. She apologized to me for ignoring me and took me under her wing and shared what she knew with me.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

91. Give me a specific example of something you did that helped build enthusiasm in others.
Sample excellent response:
When I was coaching my swim team at their first swim meet, the swimmers on my team were intimidated by the other team because they were bigger and obviously more experienced. The other team members looked like pros in their matching swimsuits, unlike my swimmers' mismatched suits. I encouraged them and told them that they had practiced for so long and so hard that they deserved just as much respect as those other teams. I told them that it didn't matter whether we had matching swimsuits or not and that I would stand behind them 100 percent no matter what. They were so excited and pumped after my speech. They cheered each other on, and not only did every child break his or her own record, but my team won first place in the meet among four other teams that had been together for a much longer time.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

92. Tell me about a difficult situation when it was desirable for you to keep a positive attitude. What did you do?
Sample excellent response:
While directing a play, I was faced with numerous problems. The sets were not coming together; the performers were fighting and not working hard; the technical aspects of the play were far from complete, and in general it was a mess. I was the "stage manager," which means that I tell people when to go on stage and tell the crew when to bring pieces of the set on stage. So I organized everything and told people to do specific jobs and asked them in a firm yet positive manner. People began to have fun, and the production went on extremely well (all performances sold out). The play was regarded as one of the smoothest shows to have been produced by the group.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

93. Give me an example of a time you had to make an important decision. How did you make the decision? How does it affect you today?
Sample excellent response:
My sophomore year was about to begin and I had to decide on a major. I could not waste any more credits figuring out what I was interested in. I took some personality and career assessments to get a better handle on my interests, skills, and values. I talked to faculty in several departments to decide which faculty members I was most comfortable with. I studied the course offerings to see which courses appealed to me the most. I decided on communications studies and feel it is the best decision I ever could have made.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

94. Give me an example of a time you had to persuade other people to take action. Were you successful?
Sample excellent response:
I was the leader of my macroeconomics group in college. As leader, I had to delegate parts of the assignment to other group members. Not only did I do a written part for each paper, but I gathered all of the props we needed for our oral presentation, and I typed all of the five papers assigned. I was also taking four other classes at the time. By the fourth paper, I decided to persuade some of the other group members to edit and finalize it. I learned a lot about delegation and leadership when I discovered that they were happy to help out.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

95. Tell me about a time when you had to deal with a difficult person. How did you handle the situation?
Sample excellent response:
I have participated in several groups throughout my academic career. Recently, I had to work with a group in my statistics class and I had some personality clashes with one of the group members. However, I realized the importance of completing the assignment in a prompt and efficient manner. I made it a point to put my differences aside and complete my part, along with offering assistance to the other group members. As a result, we finished our assignment without any conflict.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

96. Tell me about a time you had to handle multiple responsibilities. How did you organize the work you needed to do?
Sample excellent response:
While attending college, I also worked at a law firm. I was successful because I practiced good time-management skills and I made a to-do list every day. As I completed each task, I checked it off the list. It is funny how something so simple can keep you so organized. As a result of my to-do lists, I was able to visualize my daily progress.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

97. Tell me about a time when you had to make a decision, but didn't have all the information you needed.
Sample excellent response:
I had to make a decision recently between two configurations on one of our routers. Time was quickly moving away from me, and I had to have all the equipment back up in a matter of minutes. I chose the configuration that I had the most data on because I knew at least that I could better troubleshoot it if there was a problem. My decision was the right one.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

98. What suggestions do you have for our organization?
Sample excellent response:
After examining several sources, including your company's annual report and Web site, as well as some of your competitors' sources, I see that you have a strong product line with good demographic segments, in a growing industry. I did notice that your competitors seem to direct more of their efforts to the baby boom market, and while that is certainly a large market for your products, I think you have a great opportunity to expand your target market and increase your market share by marketing your product line to the Baby Boomers' kids -- Generation Y. These teens and preteens are extremely brand conscious and have a high discretionary income -- and you are in a great position to attract them to your product and build a very large core of brand loyal consumers on top of your existing customer base.

99. What is the most significant contribution you made to the company during a past job or internship?

Sample excellent response:
My organization was undergoing an accreditation process. I developed two detailed accreditation self-evaluation reports that documented how the organization met accreditation standards. These self-evaluations served as basis for accreditation site visits and enabled all eligible programs to be accredited in record time.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

100. What is the biggest mistake you've made?
Sample excellent response:
The biggest mistake in my life that I have made is taking for granted the sacrifices my parents endured for me. I look back and realize that everything they did for me was so that I could succeed in life. I am thankful now and do everything to my best ability to make them proud because I am so thankful that they have been there for me so that I can give back to society and to my job the opportunities that they never had.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A102. 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?
Sample excellent response:
Another manager became upset with me since some projects were not being completed. Without discussing the situation with me first, she criticized me in front of one of the employees I directly supervised. I was upset that she made me look bad in front of my workers, but I remained calm and asked her to step into the office so that we could talk about it in more detail. We discussed the problem, and she learned that the non-completion of the tasks was not my fault. Another manager did not receive his instructions telling him the tasks he needed to complete. After that I learned not to jump to conclusions when dealing with others that I work and that sometimes a miscommunication can lead to a much larger problem. I've learned to get the complete facts.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

103. Give me a specific example of a time when you sold your supervisor or professor on an idea or concept. How did you proceed? What was the result?
Sample excellent response:
Last summer, I wanted to help organize a summer camp for local low-income children. My supervisor knew the demand would be there but feared we would not have enough staff. I convinced her that since I went to the facility daily, I could network with acquaintances and convince them of the importance of this camp. My supervisor trusted me. We had hundreds of children sign up for the program, and I had reached so many people that we were able fully staff the camp, as well as have a backup supply of people who were willing to volunteer their time and services to the organization.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

104. Describe the system you use for keeping track of multiple projects. How do you track your progress so that you can meet deadlines? How do you stay focused?
Sample excellent response:
I keep an electronic hand-held organizer that I synchronize with a schedule on my computer. I keep track of each task in order of priority and due date. I use an electronic organizer because it is very portable and has an alarm to remind me of about what is due so I don't have to waste time by looking at my organizer every hour. I start with the projects with the closest due date and the highest priority. I take these tasks and then schedule times in my calendar for me to work on them to ensure I meet deadlines. I stay focused by going over my organizer each night before bed so I know immediately what I have accomplished and where I need to start the next day. Here let me show you...

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

-R story
.

105. Tell me about a time when you came up with an innovative solution to a challenge your company/class/organization was facing. What was the challenge? What role did others play?
Sample excellent response:
The trucks at Wal-Mart come loaded by personnel at by a distribution center, box-by-box. After receiving a few trucks, I noticed that my employees were unloading broken merchandise that took a lot of time to clean up before the rest of the truck could be finished. The broken glass, paint, or whatever material it was prevented the employees from preceding farther into the truck, causing more person-hours than normal. I noticed that the merchandise was broken because heavier boxes were on top of lighter boxes. After a couple of days of this situation, productivity decreasing, I learned that the rest of the stores in my district faced the same problem. As a result, I asked each store to take pictures of the mess so the distribution centers could see exactly what was happening. I also asked each one to write down how many additional person-hours it took to clean up the mess. After we gathered this information for a four-week period, we had a pretty a good estimate of how much the company was losing, approximately $9.50 per person-hour...an average of $125 per store times 15 stores times 30 nights a month amounted to a substantial sum. We took the information as a group to our district manager. Once he realized how much money his district was losing each month because of broken merchandise in the trucks, he contacted his regional manager, and the trucks after that were loaded more carefully. The district made our Profit and Loss the next month by a 9 percent increase.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

106. Describe a specific problem you solved for your employer or professor. How did you approach the problem? What role did others play? What was the outcome?
Sample excellent response:
When I was working as a receptionist at an apartment complex, a tenant argued that he had turned in his rent payment the day it was due. He stated that he had slipped it under the door because our office was closed for the day. I decided to consult my manager because I realized that maybe the office needed a sign that stated that we did not accept rent money that is slipped under the door. My boss agreed, and we posted the sign. We never again had a problem with tenants who claimed they'd paid their rent that way.

107. Describe a time when you got co-workers or classmates who dislike each other to work together. How did you accomplish this? What was the outcome?
Sample excellent response:
When I worked for a law firm, my co-workers and I had a huge mailing to complete. We had the choice of working more efficiently as a team -- or individually in a much more time-consuming manner. My two co-workers did not care for each other and they wanted to complete the mail-out on an individual level. When I presented them with the evidence that we would finish at least an hour earlier by working together, they decided that working together was the right path to take. As a result, we finished the mail-out in a short period of time and could work on other tasks that day.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

108. Tell me about a time when you failed to meet a deadline. What things did you fail to do? What were the repercussions? What did you learn?
Sample excellent response:
I recently failed to meet a deadline in my communications course with a project I had to do on the Internet. I did not meet the deadline because I underestimated the amount of time the assignment would take me to complete. Therefore, the assignment was incomplete when I turned it in. As a result I lost points on my final grade.I learned the importance of examining tasks more carefully so I can better estimate the amount of time required to complete them. I also learned to build some flex time into projects so that if my estimates are wrong, I'll still have time to complete the tasks.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.

109. Describe a time when you put your needs aside to help a co-worker or classmate understand a task. How did you assist him or her? What was the result?
Sample excellent response:
I was studying right before a major finance test. As the class came into the classroom a couple of students indicated that did not understand a concept that I did. Although there was a small section of material that I had not completely mastered, I realized that I knew enough about that section that I could perform well enough to earn a good grade. I knew that the section that the other students did not understand was a major portion of the exam since the professor had an interest in this particular subject. I stopped what I was doing to explain to the small group about the Multiplier Effect of Bank Reserves on the overall supply of money. Those students learned enough from what I taught them that they did well on the exam. I missed a few points on the section of material that I had not mastered, but I did well enough to get an A, and the satisfaction I got from teaching others the concept made me feel proud.

Also, remember the S-A-R (situation-action-result) technique and see a sample S-A-R story.
Cover Letter Functions:

· Tells the employer what type of position you are seeking.

· Entices the reader to learn more about you by reading your resume.

· Provides or expands your resume objective.

· Serves as a small window into your personality that makes the employer feel he or she simply must get to know you better.

· Gives you a little-used opportunity to impress the prospective employer by showcasing your knowledge about the company and/or its industry.

· Shows how well you express yourself.

· Enables you to avoid reinventing your resume for every job by using your cover letter to frame your qualifications in different ways for different jobs.

When Should You Send a Cover Letter?

Generally, anytime you send out your resume. Never send your resume out without a cover letter. Even when employers don't specifically ask for a cover letter in their ads, they expect one. The exception is the occasional ad that states "resumes only." That's usually a tip-off that the company is expecting a large volume of responses and plans some sort of major screening of the many resumes that come in. These days, the screening device is likely to be the electronic scanning of resumes, in which computers are programmed to screen out resumes that don't contain the exact specifications the employer seeks. Sometimes, however, if you make the cut after resumes are winnowed down to a manageable level, the employer may contact you and ask you to send a cover letter at that point.
First Paragraph:

"Why I'm Writing" - Introduction of self and statement of interest.

Explain why you are writing in a way that will arouse the employer's interest.

Be specific about what type of position you seek and what you can offer.

See some examples of less-than-wonderful cover-letter openings
Examples of Bad First Paragraphs:

In these examples, the recipient can gather only by reading between the lines that the writer is applying for a job. Consider how much better these openers would be if the writers were much more explicit about why they're writing and what position they seek:

Dear Mrs. Cory:
While I was visiting Oregon last year, the name of your station came up repeatedly in discussion as having a compelling newscast. Given my interest in broadcasting as a career, I have taken the liberty of enclosing my resume.

Dear Mr. Duff:
There are no substitutes for Drive, Motivation, and Desire. In December of 2001, I will graduate from Boston University with a degree in investment finance. Along with my open receptive mind and the above-mentioned characteristics, I offer you a unique opportunity of propelling your already successful organization in the investments field.

Dear Mr. Bradford:
My experience working as an attractions host at the Disney-MGM Studios will enable me to understand the philosophies and daily activities at the Walt Disney World resort. I was a part of the opening crew of the Twilight Zone Tower of Terror and Sunset Boulevard. Because it was a new attraction, we had to make important decisions on our own as to how to best operate the attraction. I have demonstrated that I can work well with others by my experience in the Walt Disney College Program.

Second Paragraph:

"How I'm Qualified."

Briefly describe your academic and professional qualifications.
Third Paragraph:

"Why I'm Right for this Job."

Relate yourself to the company, giving details about why you should be considered for the job. This is a good place to demonstrate your knowledge of the company or industry.
Fourth (or last) Paragraph:

"What Steps I'll Take to Make Sure We Talk Further about My Qualifications."

Request action.

Ask for an interview.

Tell the employer you will make contact within a specific period of time (such as a week, 10 days, two weeks). Then be sure to carry out the follow-up action you said you would. It's also a good idea to tell the employer in the final paragraph how to reach you during business hours.
Emphasizing your Transferable and Marketable Skills:

You can hardly go wrong if you describe in your cover letter how your previous experience has provided you with one or more of these skills.

Talking about the in-demand skills you possess in your cover letter can work even if your past work seems totally unrelated to the job you seek.

Follow this link for the most global and overarching skills and qualities mentioned by career experts.
Emphasizing Your Transferable and Marketable Skills:

Consider transferable skills you've attained exclusively in the classroom:

· Ability to meet deadlines, thrive under deadline pressure

· Ability to handle multiple tasks

· Ability to achieve goals

· Ability to adapt

· Writing skills

· Research skills

Cover Letter Openers:

Crafting enticing cover-letter openers.

The opening paragraph of an effective cover letter should do three things:

1. Tell why you are writing this letter so that the recipient doesn't have to waste time wading into your letter before determining what it's about.

2. Convey this information in a way that grabs the reader's attention.

3. Your opener should not grab attention for the sake of grabbing attention but should give the reader a sense of what you can do. It should contain a pithy statement -- which you'll elaborate on later in the letter -- about how you can meet the company's needs.

Cover Letter Openers:

Compare these two openers.

Both do the job of telling why the writer is writing, but which one would compel you to want to read more and want to get to know the letter-writer better?

Dear Mr. Danson:
I am writing in response to your ad in Sunday's Sentinel for a medical salesperson.

Dear Mr. Danson:
My training in marketing and sales in the medical industry offers much to a company that seeks motivated individuals in its sales force. I have recently graduated from Clemson University, and am eager to put my solid education to work in a position such as the one you advertised in Sunday's Sentinel.

Follow this link for more attention-grabbing openers.
Cover Letter Openers:

Sometimes you have to take a risk if you want to grab attention with your opener.

Do you find the following example, in which the writer uses a "stream of consciousness approach," catchy or too risky?

Dear Mr. Smithson:
Standard and Poor's ratings . . . Consulting for pension funds . . . Stocks, bonds, and mutual funds. They are all in a day's work for a productive stockbroker.

Follow this link to see more risky openers.
Cover Letter Openers:

Be sure to sound genuine in your opening paragraph.

In this example, the writer attempts to use the referral/name-dropping approach. Does it work?

Dear Mr. Edwards:
I was commenting to Will Benner that the firm of Edwards and Caldwell is the ninth-largest firm in Central Illinois, providing high-quality accounting services for construction firms, real-estate companies, and nonprofit organizations.

Cover Letter Openers:

Don't sound too presumptuous in your opener.

Many employers receiving a letter that starts the way the next example does would resent the letter-writer telling her what her next step should be:

Dear Ms. Rivera:
Congratulations on your expansion into the Pittsburgh area. Now that you have attained a new market, the next crucial step is selecting the right person to run this store.

Avoid Negativity:

Negativity never has a place in a cover letter.

And getting off on a negative foot is especially inauspicious in your opening paragraph. The opener in the following example is truly unfortunate:

Dear Ms. Luttrell:
I apologize for missing you and Mr. Medgars on your recent visit to Rutgers University.

Accentuating the Positive:

Avoid such phrases as "I feel" and "I believe."

New grads sometimes lack the confidence to make bold and self-assured statements about themselves, so they frequently qualify their statements with "I feel" or "I believe."

It's best to either leave off the qualifier or use a stronger qualifier, such as "I am confident," I am convinced," or "I am positive."

Follow this link to see examples of how the writers' statements are so much more confident without the qualifiers.
Accentuating the Positive:

Value judgments are more credible if substantiated by third parties.

There's nothing wrong with making value judgments about your talents and qualifications.

But they'll carry more weight if you say they are substantiated by former employers or professors (be sure your third party will back you up on any claims you make!)

Follow this link to see some examples.
Avoid weak and passive verbs:

Make yourself sound as active and in control as possible. Don't make it sound as though your accomplishments in school and previous jobs just happened or that someone else should get credit for them.

Show how you took an active role in making them happen.

Follow this link to see some examples.
Don't Convey Any Unnecessarily Negative Information:

New graduates sometimes feel they must reveal every detail about their background and even point out their weaknesses.

Notice how the opening clause in the following example adds nothing to the sentence and in fact totally weakens it:

Although I have not had the opportunity to gain a wide variety of experience in finance, I have gained general experience in my field through internships and stock-trading simulations.

If you simply eliminate that initial negative clause, you strengthen the statement enormously, yet you are still 100 percent honest:

I have gained general experience in my field through internships and stock-trading simulations.

Don't Sound Too Desperate:

Another way new grads shoot themselves in the foot is by sounding too desperate and willing to do anything.

While you might think employers appreciate flexibility from job applicants, the opposite actually is true; they much prefer applicants who know very precisely what they want to do.

Follow this link for examples.
Avoid overblown language:

Don't bend too far in the positive-attitude direction by using language that is so lofty that it comes off sounding almost phony, as in this example:

Dear Mrs. Linville:
I am writing in response to the employment advertisement of juvenile care worker as listed in The County Leader. I share a deep concern and commitment to humanity, especially our children.

After reviewing the enclosed resume, you will be convinced that interviewing me will be mutually beneficial. I am anxiously awaiting the opportunity to fulfill my responsibility to all humankind.

On-the-Job Learning:

Be careful about statements regarding on-the-job learning.

Employers don't like to be reminded of the time and expense required to train new employees.

Weak:

Although I have not worked with Lotus spreadsheets, I am a fast and willing learner.

Better:

As for your requirement for spreadsheet experience, I've worked with Excel, a program even more advanced than Lotus. Thus, I have no doubt I can quickly get up to speed on Lotus.

Closing the Sale with a Proactive Final Paragraph:

Failure to close your letter with a proactive final paragraph in which you ask for the interview and tell the employer you will call to arrange that meeting is one of the biggest mistakes cover-letter writers make.

Your letter will be far more effective if you take a proactive stance in the last paragraph.

Follow this link for examples of good proactive closers.
Closing the Sale with a Proactive Final Paragraph:

A truly excellent letter that falls apart because it lacks a proactive closer:

Dear Mrs. Johannssen,
My strong academic background in political science and international relations would allow me to contribute to the state and local reporting position that you are currently advertising.

Municipal reporting demands the abilities to comprehend, analyze, critique, and translate complex government issues. The Stockton State political science department has transformed me into a well-informed and knowledgeable person in government affairs. The department has acknowledged my special abilities to study and communicate political issues. During my junior year I was chosen from a selected group to participate in the 25th annual Student Model Senate.

My courses also emphasized verbal communication skills, analytical, and creative writing skills. These are the skills that will enable me to effectively communicate to your readers.

I can make myself available for an interview at your convenience. I may be reached at 609/555-3106.

Thank you for your time and consideration.

Follow this link for another example of a letter that falls apart for lack of a proactive closer.
Emphasize What You Can Do for the Employer:

The key to is to take your positive qualities and qualifications one step further, not only listing those great traits, but telling the employer very specifically how those skills will meet the company's needs.

Follow this link for examples.
Demonstrate Knowledge of the Company or Industry:

One of the most frequently missed opportunities in cover-letter writing is showing off what you know about the employer's company - or even the industry in general. Since very few jobseekers show what they know about the company in their letters, those that do are bound to stand out.

Follow this link for excerpts from letters that demonstrate company knowledge and, in some cases, flatter the employer.
Tailoring your Letter to a Want Ad:

If you want your cover letter to stand out among the multitudes of responses the average want ad often receives, you must speak to the requirements listed in the ad.

Identify the keywords and buzzwords in the ad, use them in your response, and you'll sound like the answer to an employer's prayers.
Tailoring your Letter to a Want Ad:

Compare two responses to the same ad.

First, the ad:

PAYROLL ACCOUNTANT I
Trico Services Co., a multiplant conglomerate, has an opportunity for a payroll accountant responsible for processing corporate payroll, tax reporting, proper accounting and continuous improvement strategies. Requires technical knowledge of both payroll processing and information systems. Four-year degree and/or three years' experience in discipline preferred.

Follow this link to Letter #1.

Follow this link to Letter #2.

Follow this link to another good example of tailoring a cover letter to an ad.
Poor Tailoring:

One way to overshoot the mark as you try to tailor your letter to an ad is to portray yourself inadvertently as overqualified.

I am a senior at the University of Central Florida and will graduate in May with a bachelor of business administration degree with a focus in human-resource management. I realize that your company promotes from within, so I wish to obtain a part-time position in hopes of advancing to a managerial position upon graduation.

Poor Tailoring:

Another way to miss the mark when responding to an ad is to describe qualifications that are not congruent with job requirements.

The military played a major role in the development of my being a team player and having the discipline to succeed. Some of my responsibilities consisted of maintaining the multimillion-dollar sonar system along with responsibility for the fire-control system on board the ship.

Great stuff, but the candidate seeks an accounting position

Poor Tailoring:

You also need the tone of your letter to align with the job's requirements. This applicant seeks a position in public relations, but the tone of her letter is ho-hum:

Dear Mr. Rowley:
I am interested in applying for a position in the public-relations department of your television station. It would be an honor to work for a television station of your stature.

Over the past nine months that I have been interning for WEXU, I have realized that it is the most reputable public-broadcasting station in the South Texas region. I have learned a lot about the public-relations field of communications, and I have benefited greatly from my experiences at WEXU. I know that if I were a part of the public-relations team, we could all work together in order to continue the station's success in enriching, educating, and entertaining our community.

I look forward to hearing from you soon. Thank you for your time and consideration.

Cover Letter Tutorial

Page 43

Networking your Way to Irresistible Cover Letters:

A referral cover letter can be the most effective kind of letter of all, not only for the attention it commands but because the recipient would consider it rude not to interview someone referred by a mutual acquaintance.

Follow this link for examples of the referral and self-referral approaches.
