SAMPLE BEHAVIOR BASED QUESTIONS

Action Orientation
1. Give me an example of something you’ve done in previous jobs that demonstrates your willingness to work hard.

2. Tell me about a time that you willingly took on more work even though you were already busy. How were you able to get everything done?
Active Listening

1. Tell me about a time when you misunderstood someone. Why do you think you misunderstood them? How did you resolve the misunderstanding?

2. Describe a time you heard someone out, even though you initially disagreed with the person, only to change your mind in the end.

3. Tell me about a time where your active listening skills really paid off for you.

Adaptability

1. Tell me about a time when you changed or modified your priorities to meet another person’s or group’s expectations.

2. Give me an example of a time your tightly scheduled day was interrupted and thrown way off schedule.

3. Tell me about a situation in which you have had to adjust to changes over which you had not control.

4. Tell me about a time when you had to adjust to another person’s working style in order to complete an assignment.

Ambiguity

1. Tell me about a time you had to work with conflicting, delayed, or ambiguous information. What did you do to make the most of the situation?

2. Tell me about a time when you had to complete a project/task on a strict deadline with little or no direction.

Ambition

1. Tell me about your greatest achievements. Why did you pick those examples?

2. Tell me about a time you felt “off track” in your career progress.

Analytical Skills

1. Sometimes even though we study the data from all sides, we make errors in interpretation of the data. Tell me about a time that happened to you.

2. Give me an example of a time where you caught a discrepancy or inconsistency in the available information that might have caused significant problems if you had missed it.

Approachability

1. Tell me about a time you were able to establish a relationship with a person that others referred to as “difficult.”

2. Give me an example of a difficult problem someone recently needed your help to solve.

Communication
1. Tell me about the most difficult or complex idea, situation, or process you have ever had to explain to someone. How did you explain it? Were you successful?

2. Describe a time you used verbal communication to get across a point that was important to you. Were you successful? How do you know you were successful/unsuccessful?
3. Describe a time that you were successful primarily because of your ability to communicate orally.

4. Tell me about a job experience in which you had to speak up in order to be sure that other people knew what you thought or felt.

5. Give me an example of a time when you were able to successfully communicate with another person even when you felt the individual did not value your perspective.

Compassion

1. Give me an example of a time you were particularly perceptive regarding a person’s or group’s feelings and needs.

2. Describe a work situation that required you to really listen and display compassion for another person who was telling you about a personal or sensitive situation.

3. Tell me about a time when you needed to give feedback to an emotional or sensitive employee.

Composure

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

2. Give me an example of a time you worked particularly well under a great deal of pressure. How did you handle the situation?
3. Give me an example of a time you had to think quickly on your feet to remove yourself from a difficult situation.

4. Tell me about a time you lost your temper/composure.

Conflict Management

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

2. Describe a time when you took personal accountability for a conflict and initiated contact with the individual(s) involved to explain your actions.
3. Describe a time when you had to resolve a conflict between two employees or tow people on a team.

4. Tell me about a time when you were involved in a group project or activity where the others involved were difficult to get along with. What did you do about it?

5. Tell me about a time you were faced with conflicting priorities. How did you resolve the conflict? Was it effective? Why or why not?

Continuous Improvement

1. Tell me about a suggestion you made to improve the way job processes/operations worked.

2. In your last or current job, what problems did you identify that had previously been overlooked? Were changes made? Who supported the changes as a result of your ides?
3. Tell me about a time you found and took advantage of an opportunity to make an improvement in your position or department/team/group.

4. Give me an example of a time you improved the use of or return on a resource, where the positive impact was broader than just your team/department.

Cooperation

1. Describe a time where, had you not been able to get another person’s or group’s cooperation, you probably would not have been successful.

2. Tell me about a time that you cooperated with someone when you really would rather have not cooperated.
Courage

1. Describe a time you had to make a decision that you knew would be unpopular.

2. Summarize a situation where you took the initiative to get others going on an important issue, and played a leading role to achieve the results needed.

3. Describe a leadership situation you would handle differently if you could do it over again.

4. Give me an example of a time you needed to give constructive feedback to one of your peers or someone higher in the organization about his behavior.

5. Tell me about a time you felt you needed to be assertive in order to get what you felt you or your team deserved or needed.

Creativity

1. Describe a time when you came up with a creative solution to a work problem you had been dealing with for some time.
2. Describe the most creative thing you have done in a past job.

3. Give me an example of a time when you were able to break out of a structured mindset and explore new or different concepts and ideas.
Decision Making

1. Give me an example of a difficult decision that you made where there were no supporting facts to guide you either way.

2. Describe a decision you made at work that you wish you could do over. What would you do differently if you could do it over again?

3. Give me an example of a time you had to make an important business decision that still affects you today.

4. Describe a time when you had to make a decision that you knew would be unpopular.

5. Tell me about a time you had to defend a decision you made.

Delegation

1. Tell me about a task or project that you unsuccessfully delegated. What happened? What did you learn? How did you apply what you learned to other situations?

2. Tell me about the kinds of work assignments you feel comfortable delegating. What assignments do you not fee comfortable delegating?

3. Give me an example of a time that you should have delegated a task/project, but chose not to.

4. Describe a situation where you had to delegate parts of a large project to group members. How did you decide what tasks to assign each individual? How was this delegation successful? What problems occurred?

Goal Setting

1. Give me an example of an important goal you had to set and how you accomplished that goal.

2. Tell me about an important goal you failed to achieve.

3. Describe a time when you were unable to achieve a goal because you set it too high. Why was it too high? What were the ramifications of your failure to achieve the goal?

4. Tell me about a major project you recently finished. Specifically, how did you set the goals and monitor your progress?

5. Describe your organization’s culture and how that culture made it challenging for you to achieve one of your goals.

Initiative

1. Describe a significant project idea you initiated in the last year. How did you know it was needed? Was it used? How did it work?

2. Give me an example of a project or task that you had to accomplish without sufficient information, guidelines, or direction.

3. Give me an example of something that you have done to make your job easier or more interesting.

4. Describe a situation in which you recognized a potential problem as an opportunity.

5. Give me an example of a time you went above or beyond the call of duty in order to get a job done.

6. Describe a time where you took the initiative to act rather than waiting to be told what to do.

7. Tell me about a time you reached out for additional responsibilities.

Interpersonal Skills

1. Describe a situation when you had to build and maintain a new relationship in order to accomplish a business goal.

2. Tell me about a time when you had to deal with a difficult person. How did you handle the situation? Were you able to get along?

3. Tell me about your least successful working relationship. Why do you think it was not a successful relationship?

4. Describe a project you were responsible for that required a lot of interaction with people over a long period of time.

5. Tell me about a time you had to disagree with others in order to keep a mistake from being made.
6. Give me an example of a time you effectively used your people skills to solve a customer problem.
7. Tell me about a time when you encountered a customer who was complaining of poor service. What did you do?

8. Tell me about a time you wished you would have handled an unhappy, angry, or irate customer a different way.

9. Give me an example of something you have done to either develop or strengthen customer relationships.

10. Tell me about a customer whose needs you spent considerable time learning about. What was the result of the time investment?

11. Tell me about a time you had to handle a customer with unreasonable requests.

Knowledge Acquisition

1. Describe a time when you had to learn something quickly to solve a problem.

2. Tell me about a time when you had to learn something new in a short amount of time. What created the situation? What did you have to learn? How did you learn it?

3. What actions that you have taken to further your own professional development over the last year.

Providing Direction to Others
1. Describe your procedures for keeping track of what is going on in your department

2. Tell me about the process you used to set goals for your departments and employees last year.

Motivation

1. Tell me about a time you were highly motivated and your example inspired others.

2. Give me an example of a time you were given an assignment you really didn’t want to do. How did you motivate yourself to get it done?
3. Tell me about a time where you were responsible for motivating others. Were you able to do it? How?
4. Give me an example of a time you provided others with the resources they needed to motivate themselves to reach their goal.

5. Tell me about a time when you were able to give an employee what she needed to maintain or regain her motivation.
Negotiation
1. Give me an example of an approach you used to sell an idea to an employee, peer, or someone higher in management.

2. Tell me about a time you needed to get cooperation from someone in another department for you to be successful on a task or project.

3. Give me an example of a time you were unhappy with the results of a negotiation you were involved in.

Organization

1. Tell me about a time you had to handle multiple responsibilities. How did you organize the work you needed to do?
2. Tell me about a time you were particularly effective in prioritizing tasks and completing a project on schedule.
3. Give me an example of a time when you had to juggle several important activities and projects in a limited amount of time. Did you stay on top of all of them? How?

4. Tell me about a time you were faced with multiple deadlines. How did you successfully meet them?

5. Tell me about the last time you missed a deadline because you were not well organized.

Perseverance

1. Tell me about some of the obstacles you have had to overcome to reach your present position.

2. Tell me about a time when you had to finish a job even though everyone else had given up.

3. Describe a time when you were asked to complete a difficult task or project where the odds were against you. Were you successful? What did you learn from the experience?

4. Describe a situation when you had to get a job done in spite of an unforeseen problem.
5. Describe your most challenging project or situation and how you overcame the obstacles.

Personal Development

1. Tell me about a time when you were not pleased with your performance. What did you do about it?

2. Describe a work situation that brought out the worst in you. Why did it bring out the worst in you? What did you learn?

3. Give me an example of a time you learned a valuable lesson from a mistake you made.

4. Tell me about one of your weaknesses and how you have worked to overcome it to be successful on a specific task or project.

5. Describe a situation in which you received constructive feedback about your work. How did you respond?

6. Tell me about a time when you were able to treat a negative experience as a learning opportunity.

Planning
1. Give me an example of a change you saw coming and how you planned for that change.
2. Give me an example of an important goal that you had set for your team and the team’s success in reaching it.

3. Tell me about a big project you had to plan for work.

4. Tell me about your current top priorities. How did you determine that they should be your top priorities?

5. Tell me about a time when you had too many things to do and you were required to prioritize your tasks.

Presentation Skills
1. Tell me about a presentation you made to a large audience. What was the purpose? How did you prepare for it?

2. Give me an example of a presentation you did for a small group that resulted in the group agreeing to do what you wanted.

3. Describe a situation where, after a presentation, you were faced with a hostile questioner. What did you do? What were the results?
4. Tell me about a presentation you made to a group within the last year. What was the most difficult aspect of the presentation?

Problem Solving

1. Give me an example of a time you identified a potential problem and resolved the situation before it became serious.
2. Tell me about a time you helped resolve a group problem. What caused the problem?

3. Tell me about the most difficult problem you’ve ever had to solve. What steps did you take to solve it?

4. Give me a specific example of a time when you used good judgment and logic in solving a problem.
5. Tell me about a time you had to solve a problem with no rules, guidelines, or policies in place to guide you.

Stress Management
1. Describe a time when your team was under a fair amount of stress. What did you do to help them through this? Were you successful?

2. Tell me about a time a deadline was moved up on you and how you handled that. Did you accomplish the task on time?

3. There are times we each feel overwhelmed with a task or project. Tell me about a time this happened to you.

Teamwork
1. Tell me about a time you were able to gain commitment from others to really work as a team.

2. Describe a time when you had to have coworkers with different work styles or ideas work together on a project. What specifically did you do to pull them together?

3. Give me an example of a time where you needed to get people who have very different work styles to work cooperatively on a project. Were you successful?
4. Tell me about at time where if it hadn’t been for teamwork your goal might not have been achieved.

5. Tell me about a time when you were able to provide your team with recognition for the work they performed.

6. Tell me about a time you worked as a team member on a team that had one or more unproductive members. What did you do?

7. Describe a time when one of the members on your team did not complete his/her fair share.

8. Tell me about a time when you were part of a team that did not get along or did not work well together. What happened?

Written Communication

1. Give me an example of the kind of writing you do best.

2. Describe the most significant or creative written presentation you had to complete.

3. Give me an example of a time you used written communication to share information that you later realized should have been shared verbally.

Hoevemeyer, Victoria A. High-Impact Interview Questions 701 Behavior-based Questions to Find the Right Person for Every Job. New York: AMACOM/American Management Association, 2005.

