
[image: image1.wmf]

PREPARATION FOR HIGHER EDUCATION:

Interview Skills

Interview Skills

[image: image2.png]PREPARATION FOR
HIGHER EDUCATION

Before you begin. . .

SWAP students apply for a variety of university courses, not all of which require an interview. This guide is intended to help you make the best of your interview opportunity if you have one.

However, even if you are not required to interview for a university place, you probably will be required to attend an interview of some sort in the future, so we recommend you make good use of this opportunity in your SWAP programme.

Take time to work through the exercises and suggestions. You may find it helpful to try some of the exercises with someone else in your group. That way you can give each other informal feedback and compare notes.

Good luck with your interview!

The Purpose of a University Interview
Most SWAP students will apply for university through UCAS and will be offered conditional or unconditional places on the basis of their application forms, without being required to attend an interview. However, if you are an Access to Medical Studies student or if you are aiming for a place on a Primary Education or Nursing degree course, you will have an interview. Some Science subjects also require an interview.
Even if you don’t have an interview at this point in your life, you may find this booklet useful in the future when preparing for job interviews or interviews for further study.

The most important thing to keep in mind is to avoid placing undue stress on yourself by worrying too much about it beforehand.
The interview will not be aimed to catch you out or to highlight faults and failings. On the contrary; the interviewers will give you every opportunity to express your knowledge of (and enthusiasm for) the subject you have chosen to study at university.
Try to view the interview simply as a part of your SWAP programme that gives you an extra opportunity to showcase your knowledge and experience. Prepare for your interview as carefully as you would for any other assignment or presentation.
Think carefully about why you are being interviewed and how best to present yourself, and you will likely find it a manageable (and perhaps even an enjoyable) experience.

Complete the exercise below. (NB: You may want to try this as part of a group where you can have input from a number of people in a discussion.)
Exercise

What is the purpose of an interview for SWAP students seeking a place at university? Jot down the first thing that comes to mind:
……
Now think more carefully about your answer. What do you think are the priorities for each side in an interview? In other words, what is the interviewer trying to accomplish by the end of the interview? And what are you (the applicant) trying to accomplish?
	
	Interviewer
	Applicant

	Priority 1
	
	

	Priority 2
	
	

	Priority 3
	
	

The Purpose of a University Interview

A university interview has many features in common with a job interview A job interview is a two-way process where both the interviewer and the applicant are seeking information: the applicant is seeking information about the post; the interviewer about the applicant’s ability to do the job. In a university interview, you (the applicant) are seeking information about the course and the interviewers are seeking to determine if you are suitable for it.

It is not unheard of for an applicant to decline an offer of employment if the job doesn’t suit; the same goes for university places. Remember, you will be studying on your chosen course for at least three years so it has to be right for you. Know your worth and present your answers as well as you can so that the interviewers will be convinced of your suitability. Then ensure that you know exactly what the course will entail so you can make an informed decision about whether or not to take up your place if you are offered one.
You must have a clear idea of why you want to progress to your chosen degree. Even if you will be studying a vocational subject such as Primary Education or Nursing, the actual job is still some years in the future, so the interviewer will want to know that you have thought about the steps you must take to get to your goal. He or she will want to see evidence that you will be able to cope with the demands of Higher Education. The interviewer will also want a demonstration of commitment to your chosen career. You should have specific reasons prepared and not just generalisations. For other subjects, the interviewer will want to see that you are keen to explore your subject in greater depth and have the aptitude for university-level study.
Your initial application has enabled you to reach this stage, and the interview is only another part of the decision-making process. Remember that the interviewers want you to do well – it is in their interest to put you at ease so they can get the best out of you. They will not be trying to trip you up. In fact they’ll be doing the complete opposite.
Finally, the interview allows the interviewer to ask the candidate about any points on the application form which require further expansion or clarification. For this reason, your should review your own application prior to the interview. Always make sure you keep a copy and look at it critically before you arrive for the interview. Are there any points on your application that you could expand upon or clarify? Have you provided (or can you think of) some good examples to support any claims that you have made on your application? Have you thought carefully about what is required of a person in the career that you have chosen and how you match up to that description?
A summary of the main points is on the next page

Summary

The Purpose of the Interview:
· Provides the interviewer with an opportunity to discuss in greater detail aspects of the application that you have submitted
· Allows the interviewer to assess your ability to cope with Higher Education (university-level study)
· Allows the interviewer to determine whether you have a thorough understanding and realistic expectations of the HE course and/or your chosen career
· Allows you to demonstrate your commitment to your chosen career
· Gives an opportunity for you to demonstrate your core skills, especially:
· Communication skills

· Written (via your application form)
· Oral (how you express yourself verbally)
· Ability to work with others

· Show your understanding of “team work” and what that will mean in your particular field of study/career
· Give examples of times when you worked as part of a team (and show how that experience can relate to team-working in your chosen field)

· Ability to solve problems

· Show your understanding of the kinds of problems you may face (as a student and as a professional in your chosen field)

· Give examples of times when you have faced problems and explain how you solved them
How do these points match up with your answers on page three of this workbook? Are you confident that you understand the reason for your interview and how best to prepare for it? Complete the next exercise for more insight.
Know your Interview Type

Try the exercise below. This will give you some indication of the type of interviewee you are. Don’t take it too seriously – but you may get an insight into some of your characteristics which will help you prepare.
Exercise

Circle the number beside the statement in each question which most closely resembles how you see yourself.
Q1 – Attitude towards interview
1. I dread interviews and wish I did not have to do them at all
2. I look upon an interview as a chance to show what I can do

3. I trust to luck when I go for an interview; whatever will be, will be!
Q2 – Purpose of interview
1. I think interviewers sometimes try to catch you out or trick you
2. I prepare carefully for every possible detail I think I could be asked
3. I think the decision is usually made before the interview
Q3 – Preparing
1. The night before an interview I usually stay up late preparing
2. I try to get to bed early the night before an interview

3. I go out with friends the night before to take my mind off of things

Q4 – Food & Drink
1. On the day of the interview I normally don’t eat or drink anything
2. On the day of the interview I try to have a hearty breakfast

3. On the day of the interview I usually grab a coffee on the way
Q5 – Entering an interview room
1. I usually walk into the interview room and wait until I am given instructions about where to sit, etc.
2. I usually go into the interview room, greet each interviewer individually and sit down
3. I usually walk in and sit down, but say nothing until spoken to
Q6 – Answering questions
1. I say as little as possible in reply to questions, so I don’t make mistakes
2. I take every question as an opportunity to talk about my abilities

3. I don’t think interviewers are genuinely interested in the answers I give
Q7 – Talking
1. During the interview I often worry about giving the wrong answers
2. During the interview I try to talk as much as I can about my experience
3. During the interview I answer questions as briefly as possible, and I seldom offer additional information
Q8 – After the interview
1. At the end of an interview I usually leave the room as soon as possible

2. At the end of an interview I usually have questions prepared for the interviewers

3. At the end of an interview I usually ask when I will find out if I haven’t been successful
Q9 – Reviewing
1. I usually go straight home after the interview without talking to anyone

2. I usually go over each question in detail with friends or colleagues, stressing the good points I have made and the things I’m happy with
3. I usually go straight to the pub after an interview
Now turn over the page to see what your answers say about you
Know your Interview Type

How did you do? Count up how many 1s, 2s and 3s you selected.
If you chose mostly number 1 you have not yet built up the confidence you need to be successful at interviews. Make the most of the opportunities during your SWAP programme to develop your communication skills. Speak to your tutor if you have serious difficulties. And try to remember that everyone (no matter how many interviews they attend) becomes nervous in an interview situation. You can learn techniques to overcome these difficulties and make you more successful at interviewing.
If you chose mostly number 2 you prepare well and have a good level of self-confidence. However, you should be careful that you do not talk too much. While you want to showcase your experience and abilities, you also need to demonstrate that you can listen and respond to what the interviewers are saying to you. Ask your tutor for feedback on your performance in class if you think this applies to you. Also, talking too much can be a sign of nervousness, which you will need to learn to control. If you are inclined to talk too much it is especially important to control the impulse during a group interview situation. (This is discussed in greater detail later).

If you chose mostly number 3 you may appear to be a bit pessimistic and give a poor impression. You have to remember you are a SWAP student and the interviewer wants you to do well. You will be given every encouragement to make the most of your abilities, but only you can bring the positive attitude to the table. The SWAP ‘Preparation for Higher Education’ offers you the opportunity to develop the non-academic skills which will be so important as you progress to your chosen HE course.

If you had an even mix of all three numbers, then you are probably striking a good balance. Most of us have some interview skills – it’s just a matter of finding out where you can improve and taking the appropriate action. Using this booklet will help you to do that.
Preparing for Interview
Read the 15 statements below and decide which are the most important to you in preparing for interview. Circle the number beside each statement below that you choose for your Top 10.
Next, give each of your selections a rating in terms of priority (Low, Medium or High) in the boxes on the right.
	How I prepare:
	Priority

	 1. I need to find out as much as possible about my chosen university
	

	 2. I need to spend time re-reading the personal statement I submitted
	

	 3. I need to go over every possible question the interviewers might ask
	

	 4. I must bring along hard copies of references and testimonials
	

	 5. I should prepare a statement about why I want to do this course
	

	 6. I need to read all the relevant publications about my subject
	

	 7. I must make sure I have current knowledge of my chosen career
	

	 8. I should prepare a statement showing I am aware of current trends
	

	 9. I need to prepare a list of questions I want to ask the interviewers
	

	10. I should prepare some anecdotes to show how good I am in a crisis
	

	11. I must gather evidence about my hobbies to take to the interview
	

	12. I should bring a copy of my application form to the interview
	

	13. I should seek the advice of family and friends about the interview
	

	14. I must make sure everything is prepared and I get a good night’s sleep

	

	15. I must check the times of public transport or parking arrangements
	

Preparing for Interview

Which items did you select on page seven? Everyone will have a view of what will work best for them but there are some issues you may wish to think about:
Items 14 & 15 – Be sure everything is prepared; get a good night’s sleep; check out driving/parking arrangements or public transport times. These two should rank highly on your priorities. Missing the bus or trying to decide what to wear on the day are sure to leave you flustered and in the wrong frame of mind for an interview. If you plan to drive and you’re unfamiliar with the route, try it out beforehand, preferably at the same time of day as you will be driving to your interview, to get an idea of the volume of traffic and any tricky issues.
Items 2 & 12 – Re-read personal statement; take a copy of application
These two are very important (You have made a copy of your application, haven’t you?) It is easy to forget details, especially if it has been a while since you wrote your personal statement. You want to be consistent and not fumble for answers or appear confused when you are asked a question.
Items 6 & 7 – Read relevant publications; have knowledge of chosen career
There is no need to read all relevant publications. The interview will go by quickly; if you try to relate all that you have learned from various articles and journals you may miss out on opportunities that are more vital to your success. That said, you should be informed about what is current in your chosen career – this is something that you will be doing as part of your SWAP programme in any case. You can keep up-to-date by reading the newspapers and watching the news on television.
Items 4, 5, 8 & 11- Hard copies of references and testimonials; prepared statements; evidence of hobbies. These items are not necessary. Unless you are specifically asked to, do not bring bundles of papers to the interview. The likelihood is that you will spend time searching through them for something specific and become confused. There is also the danger that nervousness can cause you to drop them all on the floor, making you appear disorganised.
Items 3 & 9 – Going over possible questions; preparing questions These should be done in moderation. It’s very important to have thought about the questions you are likely to be asked and to have considered your answers. Your tutor probably will suggest some likely questions that will give you the opportunity to consider possible answers, but it’s impossible to completely second-guess the interview panel. Having a good question to ask the interview panel can definitely work in your favour by showing that you have researched the course or the career you are considering and given it real thought. However, remember that interviewers work to a tight schedule, so try not to appear as if you’re asking the question just for something to say.
Item 10 – Prepare anecdotes The trouble with anecdotes is that they tend to be long. The important thing is to find real life examples that illustrate the qualities expected in your chosen profession. For example, for primary teaching, be aware of the qualities that make a good teacher and think of real-life examples which prove you have each quality. These examples can come from experiences in work, voluntary or family life. (In some situational interviews you might be asked to describe a challenging situation and how you used your skills and experiences to overcome the difficulties. Here it’s not the anecdote that is important, it is the way you dealt with the situation that is.)

Item 1 – Find out as much as possible about my chosen university This one is essential. You should have found out as much as you possibly could about the universities and the courses you are aiming for. By all means, refresh your memory just before the interview, but you should already be well informed. You should avoid asking questions at the interview where the information is available in the university prospectus or on the website because it will seem that you have not done your research; however, asking a question which expands on the information you have found can be a good way of showing that you have done your research.
The Day of the Interview

You have no real control over the time of your interview and although almost everyone would like to have a choice, this will not be possible.
If you have worked through the previous exercise you should have a good idea of how you should prepare for the interview process and make the necessary arrangements to arrive in good time and in the right frame of mind.
One way to organise yourself is to prepare a short checklist of everything you should do or have prepared for the interview. Try making a to-do list below, but keep it short. A long list will only daunt you.
Exercise

To-do List for Interview
(There is also a checklist at the end of this booklet that you may find useful.)
1.
2.

3.

4.

5.

6.

7.

8.

9.

10.

The Day of the Interview

Exercise

Below are some scenarios of things that may happen at the interview. Select the option that fits what you would most likely do and then look at the next page for some of our suggestions. If you would do something other than one of the options, write that in the space provided.

1. The day of the interview has arrived. You have made a checklist and are confident you have remembered everything important. You have arrived in good time and find some of your classmates are already waiting. Do you:
· start chatting to them about the questions you are likely to be asked
· talk to them about how worried you are about the interview
· try to tell them a funny story or joke to take your mind off the situation
· take advantage of the time to find a quiet place for a cup of coffee
OTHER…….………………………………………………………………………………………….

2. The interviews are running late and there are several of you waiting. It is likely you will wait at least another half hour before you are called. Do you:
· try to find someone who can give you information about how long the delay is likely to be?

· ask the last person coming out of the interview about what has happened
· phone friends or send texts on your mobile to keep yourself busy
· go to the shops
OTHER……….………………………………………………………………………………………….
3. You realise you have forgotten to bring one of the pieces of information you were asked to submit on the day of your interview. Do you:
· panic and try to get back home in time to retrieve it
· decide that there is no point in attending the interview without it
· phone a friend/parents/partner and ask them to bring it to you

· pretend you knew nothing about this request
OTHER………..…………………………………………………………………………………………..
On the next page you will find some suggestions for these scenarios.

The day of the Interview

Here are some suggested answers to the scenarios on the previous page.

Do not worry if your suggestions do not agree exactly with what is here. The most important thing is that you have thought about these possibilities before the interview so that you are well prepared.
Scenario 1 – Time to spend before the interview
Much depends on where the waiting area is. If you are waiting right outside the interview room the noise of people chatting and laughing can be annoying for the interviewers and the person being interviewed. If you are directly outside the interview room, be careful about the level of noise.

Saying repeatedly how worried you are will not only increase your anxiety, it will increase the anxiety levels of everyone around you. You may privately acknowledge that the situation is stressful for everyone, but don’t make it the focus of your conversation.
If there is a café very close to where the interviews are taking place, taking some time on your own to read over your notes is a good option. However, don’t go wandering off to a café down the road. Find a quiet corner in view of the interview location (and within hearing distance) where you can compose your thoughts and wait to be called.
Scenario 2 – Interviews delayed
It is not advisable to stray too far from the place of interview, even if you think the delay is going to be significant. Sometimes if interviewers are running late, they make an attempt to catch up, so subsequent interviews can be a bit shorter than expected. You want to be on hand should this happen and not cause further delays or (worst case scenario) have your interview appointment skipped because you could not be found when they called for you.

The only people who can really tell you about the reason for any delay are the interviewers and you wouldn’t want to interrupt them, so be content to wait until you are called, however long that may be. With this in mind, it’s also a good idea to make sure that you have the entire morning (or afternoon) free on the day of your interview, so that other appointments/demands aren’t looming on the horizon, causing you distraction and stress.
Don’t even think about using your mobile. It should be powered off completely or at least in “silent” mode, and it should stay off until after the interview is over. Do not use the “vibrate” setting, as it can be heard in a quiet interview room and will cause you and your interviewers to be distracted. Apart from the fact you should use free time before an interview to put yourself in a calm frame of mind, you may forget to switch your phone off when you actually go into the interview room. Imagine your ring tone going off just when you are trying to make the best possible impression!
Of course going to the shops is not an option. Endure any delays with good grace and keep your focus on making the most of this opportunity.
Scenario 3 – Forgot something!
Unless you live within walking distance of the place of interview and know exactly where the forgotten piece of information is, don’t attempt to rush home and retrieve it, on the hopes of getting back in time for your interview appointment. It is unlikely that the piece of information is vital to your interview even if it is a requirement of the application. You could phone someone to bring it over to you, but use your good judgement. It probably is not worth the stress and panic such a request is likely to cause. The best thing to do is to explain the situation clearly to the interviewers, apologise and assure them that you will ensure it reaches them as soon as possible (within the day or by the next day at the latest).
As for lying about the situation or trying to pass the blame – this is definitely not recommended! Saying that you “didn’t know” what was required will only make you look careless, as if you did not bother to read or follow the instructions, and will make a much poorer impression than if you simply confess that you forgot and ensure that the information is delivered to the interviewers as soon as possible.
The Interview Process

There are different types of interview and you will generally be told beforehand how many interviewers to expect and whether or not anything additional will be expected of you, for example, a presentation – although this is most likely to only be the case for a job interview.

The three most common interview types you are likely to have to deal
with are:
· The Individual Interview

This is a one-to-one interview to assess your suitability for a particular
degree course. It may well be an opportunity for the selector to check your skills in certain areas.
· The Panel (Team) Interview

In this interview you are faced with a panel of interviewers which can range from two to four people. The interviewers sit on one side of the desk or table; the candidate on the other. If there are as many as four interviewers, sometimes one sits to the side of the table. Each interviewer usually has a special interest and this allows for a range of questions.

· The Group Interview

This is common for those SWAP students wishing to achieve a place on the BEd course. It is used in combination with the Panel interview described above.
On the next page you will find some questions about each of these.

The Interview Process

The Individual Interview

Exercise

This interview can be a bit intense as it is on a one-to-one basis – just you and your interviewer, with no one else there to pose or answer questions.
Three things you need to think about or do in advance of the interview:
1…………………………………………………………………….
2…………………………………………………………………….

3…………………………………………………………………….
Three things you should think about or do during the interview:
1…………………………………………………………………….
2…………………………………………………………………….
3…………………………………………………………………….
Three things you should consider after the interview is over:
1……………………………………………………………………
2…………………………………………………………………...
3……………………………………………………………………
Now look at the suggestions on the next page. Remember that this exercise is designed to get you thinking – there are no right or wrong answers.
The Individual Interview

 Three things you should think about before the interview
1. Review your application thoroughly.

2. Make sure you know exactly what the purpose of this interview will be. For example will you be asked to provide evidence of mathematical ability? Your SWAP tutor will be able to give you some guidance on this based upon the experiences of previous students.
3. Think carefully about your strengths and weaknesses. In this interview you must sell yourself by stressing the positive. You are unlikely to have a second opportunity, so make the most of this one.
Three things you should think about during the interview
1. Take a moment to think before you answer each question.

2. If there is anything you don’t understand, ask if it could be repeated. If there is anything you are really unsure of, don’t just waffle and hope for the best. Ask for clarification before you answer.
3. Watch your body language. Look interested and maintain natural eye contact (don’t stare). Don’t let your gaze wander around the room and try not to fidget.
Three things you should consider after the interview

1. Take a few moments to reflect and jot down notes on how it went.
2. Make an appointment with your college SWAP tutor to talk over the interview while it is still fresh in your mind.

3. Be patient. Decisions can take some time and constantly phoning or asking for news will not be helpful.
The Panel Interview

Exercise

Three things you should think about or do in advance of this interview:
1……………………………………………………………………
2……………………………………………………………………
3……………………………………………………………………
Three things you should think about or do during the interview:
1…………………………………………………………………..
2…………………………………………………………………..
3…………………………………………………………………..
Three things you should consider after the interview is over:
1…………………………………………………………………..
2…………………………………………………………………..
3…………………………………………………………………..
Now look at the suggestions on the next page.

The Panel Interview

The suggestions below are not exclusive – you should have some other ideas. Share these with others in your group. (You could look at the suggestions for the Individual Interview too as they will also be relevant.)

 Three things you should think about before the interview

1. Make sure you attend any practice sessions offered in college. If these are not readily available, set up a small group of fellow students. The interview can be one of the most important parts of your SWAP programme so you should devote some time to preparing.

2. Review your application and identify any particular skills or interests you may wish to draw to the attention of the interview panel. These may not arise during questioning, but it is good to be prepared so you can make the most of any opportunity offered.

3. Prepare a question or two to ask at the end. You may not need to ask them but if you do, keep them short. Do not ask questions just for the sake of it.
 Three things you should think about during the interview
1. If at all possible, try to seat yourself so that you have all interviewers within your field of vision.

2. Difficult as it may be, try to look relaxed, regardless of how you feel – take a deep breath before you begin.
3. Don’t read from notes – you should be familiar with your own history and be able to answer without a prompt.
 Three things to consider after the interview
1. Try to avoid dissecting the interview with other students. You won’t remember what you answered well, only where you had problems.

2. Try to put the results of the interview out of your mind and concentrate on the SWAP programme – even if you are not successful, there are many other opportunities available through SWAP. Be aware however that it is sometimes HE policy not to give individual feedback. This is not because they do not want to help you but because there are so many candidates for interview that such a task would be impossible.

3. Speak to your tutor if you have any particular issues or if you had a serious problem which you felt affected your performance during the interview. Sometimes in the stress of the interview process, students fail to mention important information that could have an impact on the outcome.
The Group Interview

The group interview is often used for interviews for students on the BEd route. You will find yourself in a group with other students, some of whom you may know; others will be SWAP students from other colleges.

The purpose of this interview is to find out how you perform in a group situation. The group will be given a topic (which you will not see beforehand) to discuss within a given time limit. One interviewer may chair the group while the others make notes.
Exercise

Can you list three things you should be aware of to make sure you do well in this part of the interview?

1……..

2……..

3……..

There are some suggestions on the next page.
The Group Interview

There are a number of things you should be aware of if you want to do well
in this part of the interview.
· Read carefully the title of the topic your group has to discuss. This
is important because you must keep to the subject. It is very difficult to prepare for this part of the interview in advance, although you will have had the opportunity in college to practice group discussions on “unseen” topics.
· Instead of planning what you will say next, show an interest in what others have to say and respond to them. Don’t throw in something you want to say unless it is relevant
· Maintain good eye contact with others in the group.

· Watch your body language – look open and interested. Don’t cross your arms in front of you, slouch or turn away from the group.
· Make sure you contribute to the discussion. Look for an opportunity
to present your case. There is no right or wrong answer – it is a discussion and your points are as valid as anyone else’s.

· Don’t dominate the discussion or interrupt others. The Chair will take action if someone is going on for too long.

· Don’t worry if you can’t say much – as long as you make a contribution. Good listeners are every bit as useful as talkers. Better to have one or two points well made than a whole lot of useless points or waffle.
There are some other aspects of a university interview you should
be aware of.

The Situational Interview

While it is unlikely that any university interview will be entirely situational, it may form part of the overall interview. The purpose is to find out how you dealt with specific experiences. This is usually introduced by, ‘Tell me about a time when/an occasion when . . .’
You should be able to

· describe the occasion briefly

· say how you reacted

· describe decisions you made
· say what the outcome was (especially what you learned from it)
You should prepare for this happening by selecting one or two examples beforehand. It goes without saying you will choose something which shows you in a good light, but don’t gild the lily (over-embellish). Remember: the interviewers want to find out how you reacted to a particular situation, not a long story about the occasion itself.
Try this out on the next page.
The Situational Interview

Exercise

Read the question below and then write your response. You can either do this as a written exercise or in note form. If you opt for note form, you should ask your tutor if some time can be set aside to practice this during any interview skills sessions.
Describe a time when you found yourself in a very
stressful situation. How did you cope?

What was the occasion?

How did you react?

What decisions did you make?

What was the outcome?

The Written Task

The Primary Education interview includes a written task. This is short and takes place at the end of the interview. You should be able to write a reasonable amount in the time given but there is generally no upper or lower word count limit. What is important to note is that the written task is not a trick part of the interview. Write honestly in response to the question set and make use of your experiences as a SWAP student.
We recommend you allow plenty of time to check over what you’ve written and correct any errors of grammar or spelling. It’s far better to have a concise, will-written statement than several pages of stream-of-consciousness writing that is full of errors.
On the next page you will find a short exercise which you should complete
as directed.
It can be useful to discuss the answer you give with the answer given by someone else in your group.
Exercise

Read the question below and complete your answer in 15 minutes. You should be able to write a minimum of 100 words. Think about your own experiences and describe how you feel.
What made you decide to enrol on a SWAP programme?

How to Present Yourself

Some Tips for Success

Dress

At the interview you will want to present yourself in the best possible light. This includes being aware of any dress codes. While it is fair to say that people dress much more casually nowadays, you should choose your outfit carefully. The kind of outfit suitable for an interview for a Drama course may not be the same as that for a Medical course. Use your common sense.
Entering the Room

Walk confidently into the room and smile. Don’t rush forward and greet the interviewers – they will expect to take the initiative. But do smile and say ‘Hello’ or ‘Good morning/afternoon’ as you are introduced to each one. Apart from anything else, this will get you talking.
Voice

Speak clearly and confidently. Don’t mumble. If you find this difficult, practise in front of a mirror or with a friend or relative. As with the Group interview described above, show an interest in and respond to what is happening in the interview. Remember to breathe deeply before you speak.
Timing

Take time to consider the questions asked. You may be asked to explain any gaps in your employment or study, how you felt about previous employment and why you chose a SWAP programme. Be honest, but be professional and positive. An interview is no place to air grievances or make complaints.
Answering the Questions

Answers should be more than one word or sentence. Try to make at least two or three points for every answer, but don’t go on for too long. If you have much to say about a particular subject say something like, ‘I could say more about that, if it’s appropriate?’ When you are reviewing your application, think of the most challenging question the interviewers could ask you (perhaps a question you hope they will not ask!) and prepare an answer for it.
Positive Reinforcement
You want to take this chance to convince the interviewers that you are the right person for this opportunity. If you are asked why you chose this area, have some answers ready which show you understand what is involved in this career subject. Don’t say, ‘My mother thinks I’d be good at this’ or ‘My friends always tell me...’ The interviewers want to know that you have taken steps to understand your chosen field, to get some practical experience and/or to talk in some depth to those currently doing the job.
The End of the Interview

At the end of the interview you are likely to be asked if you have any questions for the interviewers. Remember to keep these short and make sure they are relevant. If you have no questions, don’t worry about it. It is far better to refrain from asking any questions at all if they are not relevant. On the other hand, a good question at the end of the interview can have as positive an impact as a good answer to the interviewer’s questions.
Finally, thank the interviewers as you leave.
On the next page you will find a checklist for the interview which summarises all the points mentioned in this booklet.
Checklist for Interview

· Review your application form thoroughly before the interview

· Think about the purpose of the interview, the questions you are likely to be asked, and how you’ll answer them
· Be prepared to answer questions to explain any gaps in your CV or
apparent discrepancies of information
· Have a couple of good questions to ask at the end of the interview
(but only if they are relevant)
· Find out where the interviews are being held and make sure you
can get there on time

· Sort out what you will wear and what items you need to take with you the night before

· Take along any essential items (e.g. a bottle of water, some tissues, some throat sweets), as there may not be a café or shop nearby

· Make sure you have enough information and material to make two or three relevant points in each answer

· Turn off your mobile
· While waiting to go in to the interview, try to use the time profitably

· Don’t get involved in loud discussions outside the interview room

· Try to control your nerves – practise deep breathing & calming techniques ahead of time
· When you enter the room, smile and say hello, but let the interviewers take the initiative

· Make sure your answers are clear & audible – practise if you need to

· Don’t read directly from notes; take your time and answer naturally
· Be professional and positive – an interview is no place to complain about or criticize former employers (or anyone else, for that matter)
· Participate in - but don’t dominate - any discussions
· Thank the interviewers and exit promptly when the interview is over

· If you want to discuss your interview, do so in a constructive way –
(with your tutor, for example; avoid dissecting it with fellow students)
�

1
PAGE
29

