When seeking a job you must:

- 1. Create a cover letter or letter of introduction
- Create a resume
- Participate in an interview

Today, we are going to discuss the very last step.

Interview

What you need to know about the interview process.

Interviews are used by:

- Employers to make hiring and promotion decisions.
- Colleges making admission decisions.
- Scholarship committees making financial decisions.

What would make an interview successful?

Before the Interview

- Do your homework! Do some research.
- Know where you are going.
- Arrive 5 to 15 minutes early.
- Dress for success.
 - http://video.about.com/jobsearch/Job-Interview-Body-Language.htm

The Start of the Interview

- Inform the secretary that you have an interview, whom it is with, and the time.
- Look straight into the interviewers eyes, shake hand firmly, introduce yourself, and smile, be confident and wait till they offer you a seat.
- Be positive in communication.
- When all else fails: SMILE!

Don't:

- Smoke,
- chew gum
- curse
- Slouch
- put your hands on items on the interviewers desk
- fidget with rings, pens, ties, change, or other things in reach.

During the Interview:

- Always face forward with good posture
 - Lean in rather than away
- Stay positive with your attitude and answers.
- Don't be a know it all!
- Be honest with answers.
- If you don't understand, ask the interviewer to explain.
- Organize thoughts before thinking. It is ok to pause.
- BEHAVIORAL INTERVIEWS: past performance is the best predictor of future performance.

Don't:

- Emphasize your weaknesses
- Draw attention to negative attributes such as poor attendance
- Criticize former employers, or school personnel.
- Discuss personal issues
- Discuss salary or benefits until they bring it up.

The End of the Interview:

- Ask the job-related questions you prepared for the interview.
- You may be offered the job immediately. Ask specific questions about salary, benefits, and hours.
- If you are told you will be contacted, ask how long it will be.
- Thank the person for the interview and considering you as a a potential employee or student.
- Shake hands firmly.


The Follow-Up:

- Send the interviewer a thank-you letter soon after the interview.
- Call the company or college about a week after interview to find out if they have made a decision.

Why People Are Not Hired

- Poor personal appearance
- Inability to communicate clearly, poor voice, and grammar
- Lack of planning for career
- Lack of enthusiasm
- Condemning past employer
- Failure to look in the eye
- Limp handshake
- Late
- Does not thank interviewer for time
- Ask no questions.
- Lack of knowledge of company.

How are you rated during the interview?


Now, let's practice!

Directions:

- I will divide you into groups of four.
- 2. You will be given ONE interview question.
- 3. Each of you need to come up with a response to the question, share your responses with each other to receive feedback.
- 4. One person from the group will be selected to participate in the mock interview.
- 5. The entire groups grade will be based on that students response.