Do's and Don'ts

for Interviewing
Please study the following tips carefully and adhere to the principles of fairness and equity during the interview process.

Interview Atmosphere: Welcome candidates, help them feel at ease, greet them with a warm handshake and ask if there is anything they need. Have water available.

	Do's
	Don'ts

	Do ask about knowledge, skills and abilities needed for the position as described in the position description.

· Do stay consistent with position description requirements and keep discussion and responses on skills/knowledge required for the position.

· Do ask pertinent, legal questions during the interview.

· Do remember consistency is the key — ask the same questions of each interviewee.

	Don't ask about the interviewee's race, ethnicity, national origin, religion, age, marital status, and children/family.

· Don't change position description emphasis.

· Don't ask extraneous, irrelevant and/or illegal questions during the interview.

· Don't ask about private/personal life style issues such as political views.

	Do behave in a professional manner and communicate honestly and accurately focusing on positive aspects of the position.

	Don't behave in an un-business or un-professional manner with the interviewee.

	Do keep all discussions confidential during the process and after the process is over.

	Don't speculate, gossip or share any information from the personnel process.

	Do base your decisions about interviewees on business-related criteria.

	Don't base your decisions about interviewees on non-business related criteria (ex. Type of auto, hobbies, etc.)

	Do maintain a warm, welcoming environment for all interviewees.

	Don't be indifferent, cool or insensitive toward an interviewee.

	Do listen actively, be alert and alive.

	Don't act bored and uninterested.

	Do take thorough, accurate notes during the
interview.

	Don't rely on your memory of what you heard during the interview.

	Do make objective, factual statements about the interviewee's strengths and weaknesses.

· Do ask yourself, "Am I communicating accurately and honestly with each interviewee.

	Don't make subjective or irrelevant statements about the interviewee's strengths and weaknesses.

· Don't focus on negatives.

	Do treat all interviewees fairly and consistently.
	Don't differentiate in your treatment of each interviewee.

Candidate Interview Summary for Council Use
Candidate:

Date:

Position:

Location:

	STRENGTHS / ASSETS
	WEAKNESSES / CONCERNS

	
	

	RECOMMENDATION

	Do you recommend candidate for this position? (yes (no
Explain:

I have reviewed the academic training module. (yes (no

	Signature:
	
(Council
(Other

	Please forward this confidential document to: University of Missouri Extension, Human Resource Development, 205 Whitten Hall, Columbia, MO 65211

HRD Form #6-Council
06/2016

