

INTERVIEW DOS AND DONTs

» INTERVIEW Dos

- Dress appropriately for the industry; err on the side of being conservative to show you take the interview seriously. Your personal grooming and cleanliness should be impeccable.
- Know the exact time and location of your interview; know how long it takes to get there, park, find a rest room to freshen up, etc.
- Arrive early; 10 minutes prior to the interview start time.
- Treat other people you encounter with courtesy and respect. Their opinions of you might be solicited during hiring decisions
- Offer a firm handshake, make eye contact, and have a friendly expression when you are greeted by your interviewer.
- Listen to be sure you understand your interviewer's name and the correct pronunciation.
- Even when your interviewer gives you a first and last name, address your interviewer by title (Ms., Mr., Dr.) and last name, until invited to do otherwise.
- Maintain good eye contact during the interview.
- Sit still in your seat; avoid fidgeting and slouching.
- Respond to questions and back up your statements about yourself with specific examples whenever possible.
- Ask for clarification if you don't understand a question.
- Be thorough in your responses, while being concise in your wording.
- Be honest and be yourself. Dishonesty gets discovered and is grounds for withdrawing job offers and for firing. You want a good match between yourself and your employer. If you get hired by acting like someone other than yourself, you and your employer will both be unhappy.
- Treat the interview seriously and as though you are truly interested in the employer and the opportunity presented.
- Exhibit a positive attitude. The interviewer is evaluating you as a potential co-worker. Behave like someone you would want to work with.
- Have intelligent questions prepared to ask the interviewer. Having done your research about the employer in advance, ask questions which you did not find answered in your research.
- Evaluate the interviewer and the organization s/he represents. An interview is a two-way street. Conduct yourself cordially and respectfully, while thinking critically about the way you are treated and the values and priorities of the organization.
- Do not expect to be treated appropriately. If you believe you were treated inappropriately or asked questions that were inappropriate or made you uncomfortable, discuss this with a Career Services advisor or the director.
- Make sure you understand the employer's next step in the hiring process; know when and from whom you should expect to hear next. Know what action you are expected to take next, if any.
- When the interviewer concludes the interview, offer a firm handshake and make eye contact. Depart gracefully.
- After the interview, make notes right away so you don't forget critical details.
- Write a thank-you letter to your interviewer promptly.

► INTERVIEW Don'ts

- Don't make excuses. Take responsibility for your decisions and your actions.
- Don't make negative comments about previous employers or professors (or others).
- Don't falsify application materials or answers to interview questions.
- Don't treat the interview casually, as if you are just shopping around or doing the interview for practice. This is an insult to the interviewer and to the organization.
- Don't give the impression that you are only interested in an organization because of its geographic location.
- Don't give the impression you are only interested in salary; don't ask about salary and benefits issues until the subject is brought up by your interviewer.
- Don't act as though you would take any job or are desperate for employment.
- Don't make the interviewer guess what type of work you are interested in; it is not the interviewer's job to act as a career advisor to you.
- Don't be unprepared for typical interview questions. You may not be asked all of them in every interview, but being unprepared looks foolish.
- A job search can be hard work and involve frustrations; don't exhibit frustrations or a negative attitude in an interview.
- Don't go to extremes with your posture; don't slouch, and don't sit rigidly on the edge of your chair.
- Don't assume that a female interviewer is "Mrs." or "Miss." Address her as "Ms." unless told otherwise. Her marital status is irrelevant to the purpose of the interview.
- Don't chew gum or smell like smoke.
- Don't allow your cell phone to sound during the interview. (If it does, apologize quickly and ignore it.) Don't take a cell phone call

Collected by
Abdul Gafoor
shaikgafoor@hotmail.com