Interview Tips for Students

Prior to the interview

Research

Job description

Carefully make a list of all the job requirements and required skill set for the job that you are applying for.

Organization

Explore the organization's website and make a list of the company's vision, services, products, management structure, organizational culture, history, recent news and initiatives, which you can discuss at the interview.

Understand yourself and your background

- Review your experience, expertise, skills and accomplishments, and link them to them to the job requirements while answering the interviewers' questions.
- For each item on the requirement list for the position and the organization, identify specific examples from your experience that demonstrate your skills abilities in this area.

Interview questions

- Try to anticipate possible interview questions you might get asked and prepare a possible response.
- Stick to your natural style avoid preparing rehearsed or memorized answers but make sure you know what you want to talk about when given an opportunity to speak.
- **Prepare two or three questions** to ask at the end of the interview which will help you to do your job better or help you decide if the job is the best fit for you.

Logistics of the interview

- Ask the person scheduling the interview how long it is expected to be.
- Ask if the interview will be done one person or a panel. It can be helpful to find out who your interviewers will be, including names and position titles.
- Find out the structure and nature of the interview. Understanding if there's a written test, demonstration of skill or a psychometric test will be required as part of the interview would help you prepare more fully.
- Know exactly where and when the interview will be taken. If you're not familiar with the location, you may want to visit this location a day or two before to make sure you know how to get there.

Before the interview day

- Select your outfit. If not sure, stick to the business formals.
- Gather the documents to take with you (e.g. 2-3 copies of your resume and covering letters, copies of appropriate credentials, list of the questions you would like to ask).
- Aim to arrive 10-15min early.

During the interview

Engagement

- Make eye contact and shake hands firmly when you arrive and meet the interviewers.
- Pay close attention to the names of the people you're introduced to.
- Listen carefully to the questions, asking for clarification if you need to.
- Try to make eye contact equally with all the panel members as you answer the questions.
- Do your best to stay focused and on topic when providing your answers.
- Be honest if you don't know something.

- Pay attention to the flow of the conversation so you can get a sense of when the interview is drawing to a close.
- Carry business cards if you have them.

 As the interview is ending, feel free to ask when the interviewers will be making their decision.

After the interview

Do not forget to follow up

- Reflect on your interview and note about what you learned and the questions you had difficulty with so that you can perform better.
- Send a thank you note to the interviewers for their time and the opportunity to interview and meet them.
- If you don't hear from the interviewers by the time they told you they'd be in touch, follow up to ask about the status of the selection process.
- If you are not offered the position, ask the interviewers if they'd be willing to provide you with feedback on your interview.