Answers to Opening, Schedule, and Closing Exercises in Chapter 4

12
Answers to Opening, Schedules, and Closing Exercises in Chapter 4

Exercise #2: Interview Schedules

1. Highly scheduled

2. Non scheduled (interview guide only)
3. Highly scheduled standardized
4. Moderately scheduled
5. Moderately scheduled

Exercise #2: Interview Openings

1. The opening question is mildly insulting to the interviewee and draws a not unexpected response. The response is an appropriate apology followed by a statement of purpose.

2. This opening sounds accusatory and is likely to place the interviewee on the defensive in a perceived hostile exchange. The interviewee replies to an ambiguous, safe answer. The interviewer should make a non-accusatory request for information.

3. The interviewer does not introduce him/herself, and asks for an unrealistic amount of time – a couple of seconds. The interviewee replies with an equally unrealistic amount of time. There is no orientation.
4. The first question is a typical ice-breaker question, but the interviewer seems to use the opening question as a “throw-away” with little interest in the answer. “Awesome” is an exaggerated response to a simple answer. There is no orientation beyond name of interviewer. What is the interviewer’s position? The question is a “tell me everything” question with little guidance.
5. This is a satisfactory opening because the senator would know the NBC reporter. Rapport building and orientation are unnecessary and would use valuable time. Waving and shouting is common and necessary to attract the attention of a senator and to obtain brief answers. The interviewer can only hope to obtain a quick response.
Exercise #3: Interview Closings

1. The performance interviewer closes the interviewer abruptly and then asks about the interviewee’s husband but shows no interest in the answer. There is no agreement about what has been accomplished or what the plans are for future performance.

2. The reporter asks a question that gets a predictable answer to a yes (no) question and shows little interest in the gravity of the response or obtaining more information. He or she expresses no appreciation for the flood victim’s participation in the interview or situation.
3. The sales person does not express appreciation or show understanding that Brian and Kasie are shopping around for two desktop computers. The salesperson should have given the couple a business card and informed them when he or she would be working if they have questions or want to meet again. Motivate the couple to call again.

4. The recruiter closes the interview abruptly with little information about what will happen next beyond a vague “call you in a week or so.” The applicant expresses appreciation for the interview but no interest in the position or organization, merely the airport. The recruiter’s final comment sounds like a traditional brush off.
5. The consultant begins the closing well verbally and nonverbally but then falls into a false closing by starting the interview again.
IM | 1

