

Interview Worksheet

Print this worksheet as a guide to interview students, faculty and/or professionals in the areas that you have identified as possible majors of study. You will want to specifically identify the questions necessary and appropriate to ask the person you plan to interview.

I. General Information:

Name _____ Date & Time _____

Job Title and Employer _____

Address _____
(Number/Street) (City, State) (Zip)

Phone _____ Email _____

II. Suggested interview questions in no particular order: *Select questions that are best suited for your interview. Please add your own.*

How did you decide on this major or field of work?

What was your major when you were in college?

How did you decide that it was right for you?

Tell me about the courses you have taken. What did you like and dislike.

What have you enjoyed about this major?

What skills do you need for this major/field?

Have you had any difficulties or doubts about your decision?

Are there active clubs for this major?

Are you focusing a particular career path or are you looking at general opportunities?

Are there practical experience programs for this major such as internships, research possibilities, etc.?

What are you learning and of what benefit is it?

Is graduate school recommended or required for this field of work/major?

What recommendations do you have for a student pursuing this major?

What are the trends in this field/major?

What are students who have graduated with this major doing after graduation?

III. Post Interview Reactions

After the interview, write down your impressions.