[image: image1.png]Employability
Lesson Element

Preparing answers and questions for a job interview

Unit 3 – Prepare for and learn from a job interview

Task 1 – What’s the answer?
It is important to prepare answers to questions you are likely to be asked at a job interview.

Working with your partner, write your answer against each of the questions on the list.

The teacher will ask you to give one of your answers to the whole group, once everyone is ready.
The teacher will choose which question they want you to answer.

	Interview Question List

	1
	Tell me about yourself
	

	2
	What do you know about this company?
	

	3
	What would your friends say you were good at?
	

	4
	What good ideas have you had?
	

	5
	What are you not so good at?
	

	6
	Why do you want to work here?
	

Task 2 – Can I say that?

It can be difficult to think of answers to prepare for questions you might be asked at an interview.
Many of the answers in Box A could be improved.
Look at the answers in Box A and try to match them with the questions in Box B by drawing a connecting line between the two.
[image: image2.png]OCR

Oxford Cambridge and RSA

	BOX A

	1
	I am well organised and friendly

	2
	What training opportunities are there?

	3
	I know nothing about your organisation

	4
	I don’t have any weaknesses

	5
	I have worked in a similar job in the past

	6
	I raised some money for Cancer Research by walking ten miles

	7
	I am very interested in this type of work

Which answers could be improved? Write how you could improve them.
[image: image3.png]Employability
Lesson Element

[image: image4.png]OCR

Oxford Cambridge and RSA

Task 3 – What can I ask?

It is helpful to find out what an organisation does before you go to an interview.

Read this article:

http://www.bbc.co.uk/news/business-29406085
If you were going for an interview at ALDI, what questions could you ask based on the article?

BOX B�
�
A�
What have you done that you are proud of?�
�
B�
Why should we give you the job?�
�
C�
What are your strengths?�
�
D�
What are your weaknesses?�
�
E�
What do you know about us?�
�
F�
What experience do you have?�
�
G�
Do you have any questions for us?�
�

