Sample Preliminary Questions

Questions pertain to the minimum qualifications needed to perform job (Yes or No)

· Do you have a high school diploma or equivalent?

· Bachelor’s Degree in accounting or business management with substantial accounting coursework, or an equivalent combination of training and experience in fiscal management.

· Do you have a minimum of one year experience working in a professional office setting or equivalent combination of training and experience?

· Is the application packet complete?
Sample Intermediate Questions

Extension of qualifications needed to perform the duties of the position. Scoring is based on application packet information. (Rated)

· Presentation of application, resume (i.e. neatness, misspelled words)?
· Level of demonstrated experience with Banner or similar automated HR/Financial system.
· Experience dealing with confidential materials.
· Skills in dealing with people – oral and written communication.
· Does applicant have experience working in sales, marketing, or public relations?
· Does applicant show experience with publication and web design?
· Has applicant worked in positions that required monitoring budgets and maintaining fiscal records (e.g., reviewing financial reports, keeping soft ledgers, purchasing)?
· Does applicant’s background suggest strong organizational and filing skills?
· Level of demonstrated experience teaching at the K-12 level.
· Experience handling front office/receptionist duties, greeting visitors and handling phone calls, screening visitors and setting appointments.
· Does applicant’s work history/resume demonstrate customer services skills?

· Does applicant’s work history/resume demonstrate the ability to perform vehicle inspection and minor maintenance?
· Evidence of farm management experience.
Sample Interview Questions

Phone and/or on campus interview questions. (Rated)

· Tell me about yourself as it relates to this position.
· Please explain your understanding of the requirements of this position.
· When were you most satisfied in your last job?
· Why did you choose your major? Which courses did you like most? Which did you like least?
· Tell me about a time when you had to work with conflicting, delayed, or ambiguous information. What did you do to make the most of the situation?
· If I asked your co-workers to describe your strengths, what would they tell me and why?

· Tell me what you have done on a consistent basis to ensure that your direct reports feel valued for their contributions?

· Give an example of a time at work that you had to adjust quickly to changes over which you had no control over. What was the impact of the change on you?

· Describe a time when you had difficulty communicating your thoughts clearly to another person or group. What message were you trying to convey? Where did the difficulty in communicating lie? How did you end up getting your point across?

· Tell me about a time when you led a change effort.
· If there were two things you could change in your last (or present) job, what would they be and how would you change them?
· Tell me about a sensitive or volatile situation that required very careful communication.

· Describe your worst on-the-job crisis you had to solve. How did you manage to maintain your composure?

· Tell me about a recent success you had with an especially difficult employee or co-worker.

· Describe the most significant plan or program that you ever developed or implemented.

· Tell me about a time you had to take disciplinary action with one of your direct reports. What led to that action? How did you handle it? What was the outcome?
· How has your present (last) job changed while you have held it?
· Tell me about the methods you use to keep informed of your employees; activities, achievements, progress toward objectives, etc.
· If I asked your current (previous) boss to evaluate your performance, what would he or she say?
· Tell me about your typical day at your current (last) job. How much time do you spend on the phone, in meetings, working by yourself, working with a team?
· Why did you leave your last job? (Or why do you wish to leave your present job?)
· From what you have read about this job, what would you find most challenging?

· What do you hope to gain by working at this department?

· Please describe your experience teaching computer technology skills.
· What trainings have you performed for a group? How did you measure its success?

· How many people have you hired in the past two years? Into what positions?
· Please discuss your grant management and budgetary oversight experience.
· Describe your technical skills. What types of software programs are you proficient with (i.e., MS, Word & Excel)?

· The office environment in which you will be working is filled with interruptions by phone calls, as well as questions from students and faculty. How would you deal with this?
· Please describe your prior office experience. (Filing, prioritizing workloads, meeting deadlines.)
Additional Questions:

· Have you ever been terminated from a position? If so, please explain.

· If you were our selected candidate, when would you be available to start?

· The schedule for the position is from 8 am to 5 pm, is there any reason you would not be able to fulfill these requirements?

· Is there any reason that you will not be able to perform the duties of the job with reasonable accommodation?

· May we contact your references?

· Do you have any questions for us?

7/2008

