[image: image1.png]Employability
Lesson Element

Presenting yourself to an employer

Unit 5 – Provide personal information for employers

Task 1 – Interview questions and answers
Use the internet to research for ideas on how to get better at answering questions in interviews.

Find out what are the most common interview questions. Start with this web site:

https://nationalcareersservice.direct.gov.uk/advice/getajob/interviews/Pages/top10interviewquestions.aspx

Make a record of the most common questions using the chart below or record them on an audio or video clip.

	
	What are the most common interview questions?

	1
	

	2
	

	3
	

	4
	

	5
	

In pairs practise being the interviewer and the person being interviewed for a job.

Use the questions you have found out about and practise using some of the suggested answers.

For ideas on how to answer the questions confidently research interviews on YouTube.

Click on the link below for an example:
https://www.youtube.com/watch?v=95lhtBc53f8
Task 2 – Writing a personal statement

You need to complete a personal statement.

Research some personal statements online.

Start with these websites:

http://www.jobs.ac.uk/careers-advice/cv-templates/2154/how-to-write-a-personal-statement
http://www.reed.co.uk/career-advice/blog/2014/january/personal-statement-examples
Your personal statement should include a brief overview of who you are and what personal qualities you have to offer.

Make a list of some personal qualities that you have eg: a good listener, a team player, being punctual, ambitious, etc.
	
	My personal qualities

	1
	

	2
	

	3
	

	4
	

	5
	

Use your personal qualities to write your personal statement. It should be written in the third person and be between 30 and 50 words long.

Here is an example of a personal statement:
[image: image2.png]OCR

Oxford Cambridge and RSA

Complete the box with your own personal statement.
Now proof read your personal statement and check it for suitability and errors.

Share it with one of your peers or colleagues.
Task 3 – How to present your evidence of personal achievements

You must present your evidence of personal achievements.
How you do so will depend on you and the type of evidence you have.
Complete the chart below to help you decide how to present your evidence:

	My evidence of personal achievement

	Ways of presenting my evidence of personal achievement
	Yes
	No
	Maybe

	Large folder or file
	
	
	

	PowerPoint presentation
	
	
	

	Display
	
	
	

	Video
	
	
	

	Short talk
	
	
	

	Other – please add
	
	
	

	Other – please add
	
	
	

Discuss your ideas with your tutor before you decide. You can reproduce this grid if you have more than one type of evidence of personal achievement.
Complete the circle below to show how you will present your evidence of personal achievement:

Present your evidence of personal achievement to a small group of friends, colleagues or staff members.

Ask them to complete the feedback form below:

	Please tick or circle to give feedback:

	Evidence presented was:

	Visual
	Verbal
	Both

	Effectiveness of presentation:

	Excellent
	Good
	Fair

	Type of presentation:

	Interesting
	Unusual
	Basic

	Recommendations:

	Ready to go
	More practice needed
	Organise better

	Recommendations
	Visual
	Verbal
	Both

Review your feedback forms and decide what to do next.

An energetic, ambitious young person who has recently completed a media-based foundation course. Good time keeper, reliable, with the ability to be organised and meet deadlines. Highly creative, flexible and keen to learn new things. Seeking employment in the media industry.

I will present my evidence of personal achievement by:

