

TIPS FOR A SUCCESSFUL JOB INTERVIEW

- **RESEARCH THE COMPANY**
Find out as much as you can about the company
- **EXPLAIN YOUR EXAMPLES IN DETAIL**
Use the S.T.A.R. method to answer questions*
- **LOOK YOUR BEST**
Your clothes should be neat and appropriate for the working environment
You should be well-groomed
No heavy perfume or cologne
Modest jewelry
- **BE PREPARED**
Bring a copy of your resume, references, samples of work if appropriate
- **ARRIVE EARLY**
Make sure you know how to get to the interview and arrive 10 minutes early

*The S.T.A.R. Method:

Situation

Explain the situation

Task

Explain your task or role

Action

What action did you take?

Results

What resulted from your action?

Commonly asked interview questions:

- ✦ *Tell me a little about yourself*
- ✦ *What are your strengths?*
- ✦ *What are your weaknesses?*
- ✦ *Why do you want to work here?*
- ✦ *Tell me about your most recent job.*
- ✦ *Why did you leave your last job?*

- **BODY LANGUAGE**
Look the interviewer in the eye, but don't stare
Sit up straight and act alert
Don't chew gum or smoke
Smile when appropriate
- **BE ENTHUSIASTIC**
Show genuine interest in the job
- **USE DISCRETION**
Be honest in your answers but steer away from troublesome areas
- **ASK QUESTIONS**
Ask questions that will help you decide if the position is suitable for you
- **SUBJECTS TO AVOID:**
Don't mention financial or personal problems
Don't talk about what was wrong with previous employers
Don't mention salary or benefits
- **REMEMBER TO THANK YOUR INTERVIEWER**

