CLF731

 - - AGRICULTURAL CORE CURRICULUM - -

(CLF700) Core area: EMPLOYABILITY SKILLS

 (CLF730) Unit title: INTERVIEW SKILLS

__

 (CLF731) Topic: INTERVIEWING SKILLS time taught in year

 4 hours 2

__

 Topic objectives: Upon completion of this lesson the student will be

 able to:

 Learning

 outcome #

 (C-1) - Develop a list of frequently asked interview questions

 (C-2) - Be able to discuss the various methods of interviewing

 job candidates and participate in mock interviews

 (C-3) - Identify standards for interview preparation in regards

 to grooming, behavior and clothing

 (C-4) - Develop an appreciation for other factors influencing job

 applicant assessment, e.g., first impression, eye contact

 (C-5) - Write two follow-up letters to a job interview.

 Special Materials and Equipment: Clean blank paper, video camera,

 Supplemental Worksheets #1-5, Interview Evaluation sheet

 Evaluation: Quiz by instructor

TOPIC PRESENTATION: INTERVIEWING SKILLS

I. Introduction:

 A. A job interview can be a stressful situation. The interview is a

 one-on-one opportunity to sell yourself to the employer. It is also

 the chance to see if you want to work for the business that is

 interviewing you. It is normal to be a little anxious; if you

 aren't concerned about your performance then you won't be too

 concerned about getting the job. Preparation is the key to turning

 anxiety into a successful presentation of yourself. We will prepare

 you in several areas:

 1. grooming, behavior and dress;

 2. interviewing methods;

731.1

 3. potential interview questions;

 4. creating the "RIGHT" impression; and

 5. the follow-up letter.

II. Grooming, Behavior and Dress

 The way you present yourself on the day of your interview is usually

the BEST you will ever look or act while employed by the business.

Therefore, you MUST look and behave correctly for the job.

 A. Clothing should be:

 1. appropriate for the place of work (not many mechanics wear

 3-piece suits);

 2. clean and wrinkle-free;

 3. dresses for females unless totally inappropriate for the

 particular work place; and

 4. conservative (no fads, T-shirts with logos, etc.).

 B. Behavior

 1. The interview actually begins the moment you enter the work place

 and ends when you leave; you will be observed the entire time.

 2. Don't chew gum, smoke or eat during the interview (shouldn't smoke

 anyway).

 3. Try to control nervous movements.

 4. Be pleasant in all conversations - don't overdo the small talk.

 C. Grooming

 1. Be clean - even your ears and fingernails!

 2. Make sure your hair is cut and neatly styled.

 3. Use deodorant, but watch the amount of cologne!

 4. Girls - use makeup sparingly.

 ACTIVITY:

 Have the class describe how one should dress for inter-

 views for various jobs, e.g., McDonald's, a feed store,

 a television station, veterinarian, etc. Explore

 differences and similarities.

731.2

III. Types of Interviews

 A. No matter the type of interview, certain basics always apply:

 1. Bring extra copies of your resume.

 2. Sit up straight; don't get TOO comfortable.

 3. Speak in full sentences.

 4. Keep direct, but not piercing, eye contact (it is OK, in fact

 advisable, to look away sometimes).

 5. Pay attention; don't let your mind wander.

 6. Know something about the business you are applying with.

 7. Be early; NEVER be late.

 B. Formal Interview

 Usually a serious one-on-one discussion about you, between

 you and the person in charge of hiring, who is probably a

 stranger to you.

 C. Informal Interview

 Small businesses often follow this format. Again, it will probably

 be one-on-one, but generally a little more relaxed. An informal

 interview can occur without you even knowing it happened;

 behavior in public is observed by many people, even your future

 employer.

 D. Panel Interview

 In this type of interview, several people take turns asking questions

 of you. This is indicative of a demanding job; the employer must be

 sure that many individuals are convinced that you are right for the

 job.

 E. Group Interview

 This format is used by businesses that employ large numbers of people

 (e.g., amusement parks). There is one person interviewing a small

 group of applicants. Sometimes this method is used for preliminary

 screening (i.e., identifying the few most qualified to be recalled

 for a longer, formal interview).

IV. Interview Questions

731.3

 ACTIVITY:

 Brainstorm with the class the typically asked interview

 questions. Do not forget to ask the class "Why does the

 answer to this question matter - what is the employer

 looking for?" Pass out Supplemental Handout #1. Have

 the students add the questions generated in the discussion.

V. The Other Factors

 An employer must look for many different aspects in an applicant's

 personality when asking interview questions. It starts with the first

 impression - were you on time? What did you look like? It then proceeds

 to such considerations as - did you think before you answered the

 question? Were your answers well expressed, sincere, and was correct

 English used? Were you enthusiastic during your interview? Were you

 interested enough in the job to do some homework and find out about

 the company, the position, etc.

 ACTIVITY:

 Have groups list the work attitudes that they think are

 important for employees to maintain. Share ideas and add

 to Supplemental Handout #2. Pass out Supplemental

 Handout #3, "Interviewing Tips".

 ACTIVITY:

 Invite a local businessperson in to conduct mock interviews.

 Students should dress up that day and truly be prepared

 for an actual interview. If possible, videotape the

 "interviews" and replay and critique students' performance

 the following day. Be sure to include the businessperson's

 comments on what (s)he likes to see and who would likely

 have been hired. Use Supplemental Handout #4, "Interview

 Evaluation Sheet", for scoring.

VI. The Follow-up Letter

 It is easy to feel relieved after your interview. You probably want to

 just sit back and wait for the phone to ring. Wrong - there is one more

 step to the job search process: the follow-up letter.

 A. It is a thank you letter. It should express your gratitude for

 the company's consideration of you and your sincere wish to get the

 job.

731.4

 B. It should contain:

 1. appreciation for their time and interest in you;

 2. a reminder that you are enthusiastic and ready to begin work; and

 3. your phone number and times when you can be reached.

 C. It should be sent IMMEDIATELY after the interview.

 ACTIVITY:

 Discuss and write a follow-up letter as a group for practice.

 Then, have each student write a follow-up letter to the mock

 interviewer, using Supplemental Handout #5 as a guide.

 The instructor should grade the letters and have the

 students mail the letters.

731.5

Supplemental Handout #1: Interview Questions

 QUESTIONS OFTEN ASKED IN A JOB INTERVIEW

1. In what school activities have you participated? Which did you enjoy most?

 Why?

2. How do you spend your spare time? What are your hobbies?

3. Why do you think you might like to work for our company?

4. What (part-time) jobs have you held? What did you gain from them?

5. Why did you choose this particular field of work?

6. Have you held offices in extracurricular activities?

7. What salary do you expect for this job?

8. Are you looking for a permanent or temporary job?

9. Would you consider moving away from this city if the job required it?

10. Do you prefer working with others or by yourself?

11. Why did you apply for a position with this organization?

12. What types of work do you like best?

13. Do you plan to continue your education?

14. For what specific position are you applying? What makes you think you can

 do this job?

15. Tell us about yourself.

16. What kinds of grades did you receive in school?

17. What were the circumstances concerning your leaving your last job?

18. What did you enjoy most about your last job? What did you enjoy least?

19. What is your greatest strength for this job?

20. What do you do if your supervisor makes a decision you strongly

 disagree with?

21. If you were hiring someone for this job, what qualities would you look

 for?

22. Tell me a little bit about yourself.

731.6

Supplemental Handout #2: Attitudes

 ATTITUDES, BEHAVIORS AND PERSONAL CHARACTERISTICS

 VALUED BY EMPLOYERS

 Responsibility

 Dependability

 Promptness

 Eagerness to Learn New Skills

 Attentiveness During Instruction

 Gets Along With Others

 Respectfulness

 Honesty - Integrity

 Takes Pride in Work

 Flexibility

 Not Defensive When Corrected

 Works to Capacity

 Pleasant - Cheerful

 Motivated to Succeed

 Takes Care of Personal Appearance

 Well Organized

 Follows Others Constructively

 Not a Clock Watcher

Supplemental Handout #3: Interviewing Tips

 INTERVIEWING TIPS

1. BE PUNCTUAL. Never be late for an interview. If you have an appointment

 at 10:00 AM, be there no later than 9:45 AM.

2. BE CORDIAL. Walk in with a smile (but not a grin). A pleasant, friendly

 smile will get you off to a good start. That's important at the first

 meeting.

731.7

3. BE STRAIGHTFORWARD. When you meet your interviewer, shake the inter-

 viewer's hand with a good solid grip. Maintain good eye contact during

 the interview.

4. BE CONSIDERATE. Remember you are being interviewed by a busy executive.

 Be considerate of the interviewer's valuable time. Say what you are there

 to say, but be direct and get to the point.

5. BE CONFIDENT. But not cocky. When you believe in yourself, it shows.

 Employers want confident men and women. Know your strengths and

 weaknesses.

6. BE PREPARED. Read employer literature and know what kind of job you want.

 Ask meaningful questions.

7. BE NEAT. Although some employers are becoming more liberal in their

 standard of dress and appearance, for many a well-groomed appearance

 could be the deciding factor.

8. BE SINCERELY INTERESTED. Show by your attitude that you really want the

 job. Many a prospect has lost out because the employer got the impression

 that he/she "didn't seem too interested in us."

9. BE ORGANIZED. Have a neatly prepared resume for the interviewer. Keep it

 brief and well-organized. Be sure it includes your name, address and

 phone number. A small picture of you, pasted or reproduced at the top,

 will help the interviewer remember you.

10. SHOW GOOD BUSINESS MANNERS. Immediately following the interview, write a

 brief note to the interviewer. Thank him/her for taking time from a busy

 day to see you, and reiterate your interest in the job. (Few candidates

 today take the trouble to do this, so such a note will make you stand out

 in the employer's mind.

11. BE PERSISTENT. Though not to the point of irritation. Show continuing

 interest in the job. Phone the interviewer after a reasonable time.

 Follow up with a note giving additional information - something not

 covered during the interview. Say right out that you want the job.

12. BE HOPEFUL. Never give up. You will have lots of disappointments - every

 job hunter does. Keep up an optimistic outlook. It can be a real factor

 in landing a job. Nobody wants a grim "sad sack" around.

731.8

Supplemental Handout #4: Interview Evaluation Name ____________________

 JOB INTERVIEW EVALUATION

1. APPEARANCE (attire, posture, etc.) 15 pts. __________ pts.

 Comments:

2. MANNER (eye contact, poise, confidence, etc.) 15 pts. __________ pts.

 Comments:

3. SPEECH (clarity, thoughtful answers, etc.) 15 pts. __________ pts.

 Comments:

4. SUBJECTIVE IMPRESSION (general "feeling") 5 pts. __________ pts.

731.9

Supplemental Handout #5: Follow-up Letter

 THE FOLLOW-UP LETTER

 Your Address

 The Date

Mr. John Arthur

Manager

Spandoflex Company

2123 West Broadway

Santa Barbara, CA 93030

Dear Mr. Arthur:

First Paragraph: Thank him for the interview and express appreciation for the

courtesy or consideration given you. Remind him of the position you were

interviewed for, and the date you had the interview with him.

Second Paragraph: Express to him the interest you still have in the position

and in his company. Be sure to mention anything you have done since meeting

with him that shows your interest. This would include things like any

additional research you've done on the company, courses you're taking in the

field.

Third Paragraph: Tell him that you are glad to provide any more information

about yourself if he wants it.

Final Paragraph: Close by saying that you are available for additional

interviews at his convenience, and when and where he can reach you.

 Sincerely,

 (signature)

 Joe E. Shmoe

731.10

