State FFA Proficiency Awards
Sample Interview Questions

General Considerations
· Interviews typically last about 15 minutes.
· Students should be prepared to answer more general questions (similar to those listed below) as well as more technical questions related to their specific proficiency area
· Students may not take anything into the interview with them.  No visual aides, no records, no notes, etc. 

Example Questions
· Tell us about your SAE.  
· Why did you choose this particular SAE?
· What is one skill you have learned because of this SAE  Project?  
· Describe some of your successes and some of your failures related to your SAE.
· What opportunities have you had from your involvement in your SAE?
· What do you see as your greatest challenge as you continue with your SAE?
· Describe how you market the products from your SAE.
· Why did you chose to major in _____________ vs. something that more closely relates to your proficiency area?
· If you could go back and change anything about your SAE, what would it be?
· What aspect of this SAE do you enjoy the most?
· How will your experience help you in the future?
