
Sample Behavioral Interview Questions
The following interview questions were developed by Humane Society professionals at AHA’s "The Conference" 1999. The questions are intended to elicit information about necessary competencies for four typical positions in an animal-welfare agency:
· Adoption counselor

· Investigator

· Humane educator

· Shelter manager
Adoption Counselor

Able to work under pressure:

1. Describe a situation you were involved in that was stressful and how you handled it.

2. Tell me about a situation where you felt you were under pressure in a prior job.

Decision Making:

3. Tell me about a difficult choice you were faced with and how you made the decision. How did people impacted by the decision respond? How did you feel? How long did it take to make the choice and did you involve others in your decision?

4. What process do you use to make a decision? What prompts you to make decisions?

Cooperation & Teamwork:

5. How have you helped a co-worker in a prior job?

6. Describe some of the people you have liked to work with? What did they do that brought out your strengths? Give an example of a time when you lead these people in something and an example of a time when you followed their lead.

7. How have you addressed a situation when you’ve disagreed with another co-worker’s decision?

Listening:

8. How have you dealt with someone who was angry?

9. Describe a situation where listening to someone helped resolve a problem and how did it help?

10. How did listening skills help you perform your last job?

Oral Communication:

11. Describe what you do when you’re at a party and you don’t know anyone.

12. Give an example of a time you told someone something you thought they didn’t want to hear.

Problem Solving:

13. Tell me about a problem you had to solve (in your last job or at school) and how you did it?

14. Describe a new idea or a solution you came up with at work and how you arrived at it.

Open Minded:

15. Tell me about a time you’ve changed your mind when presented with a different viewpoint.

16. Describe the most difficult person you ever worked with and what you did to make your working relationship work.

Investigator

Even when the candidate’s work experience is in other fields, s/he should be able to draw on examples where s/he exhibited the competencies you are looking for. (Note that some of the sample questions in this section refer to an imaginary candidate’s previous jobs.)
Dependability:

1. When was the last time you missed work and why?

2. How did you handle a situation when you couldn’t make a delivery on time (related to past work experience on resume). Explain why you chose to handle it in the way you did.

Problem Solving Skills:

3. Describe the most difficult situation you’ve been in as a security guard and what did you do?

Oral Communication:

Oral communication skills should be apparent in the candidate’s ability to answer all the questions in the interview. 
4. As a karate instructor, how do you deal with women students differently than men? With children differently than adults? 

Creative & Innovative:

5. As a member of the local kennel club, how have you handled aggressive dogs and their difficult owners?

6. Are there kids in your karate classes and, if so, how have you formulated your lesson plans for them?

Ability to Work Under Pressure:

7. What is the most stressful situation you’ve ever been in? What made it stressful? How did you handle the situation and why did you choose to handle it in that way?

8. How have you dealt with your emotions when you’ve been in stressful situations - give examples.

Communications Director

Enthusiasm:

1. What is the best project you’ve ever been involved with? Why?

2. Describe your greatest achievement.

Integrity/Honesty:

3. What is the farthest you’ve ever had to bend your standards? What was the outcome and what do you wish you did differently?

4. Tell about a time when a boss or supervisor made a decision (and asked you to follow it through) that was contrary to your ethical standards. What did you do and why?

Problem Solving Skills:

5. Tell about a time when you’ve identified a problem then developed and implemented a policy or procedure to correct it.

6. Tell about a time you had a conflict with a superior and how you solved it.

Creativity:

7. In your last position, how did you make a difference (above and beyond your position description)?

8. Describe your most creative moment.

Work Under Pressure:

9. Tell about a time you were especially stressed and how you dealt with it.
Humane Educator

Creativity & Innovation:

1. Describe your most challenging audience and how you dealt with them? What made them challenging for you? Why do you think what you came up with worked?

2. Tell me about your favorite project and what was special about it.

Empathy:

3. Give me an example of a time when a student was unable to understand what you were teaching and how you helped him/her understand.

4. Tell me about a negative experience you had as a student that has impacted the way you teach.

Listening Skills:

(Note: a good indicator of listening skills is if the candidate is able to answer the questions you ask or if s/he responds with information that is not directly related to the questions. You would also be looking for behaviors such as repeating questions back to the interviewer to make sure they heard the question correctly, and or asking questions to clarify what the interviewer is looking for.)

5. Describe an experience you’ve had with another person when it seemed as though the communication was not going well. How did you know (specifically what were your cues?) things were not going well and how did you improve the communication?

6. Part of being a good educator is being a good listener. Can you recount for me the things I’ve already shared with you in this interview about our mission and the role of the Humane Educator? 

Planning & Organizing:

7. In your past experience teaching for XYZ organization, how did you fit everything you wanted to teach your students in the time you had with them (both on a class by class basis and for the year or duration of the program)?

8. What does a typical work day in your current job look like for you? How do you get everything you need to accomplished by the end of the day? 

Tolerates Frustration:

9. Tell me about a situation you were in where you didn’t understand what you were supposed to do. How did you deal with it?

10. 1Describe a situation in which you’ve felt misunderstood and how you corrected the situation.

Shelter Manager

Leadership:

1. Give me an example of a problem you were responsible for solving with a group of people. How did you talk about the problem and the solution with the group? How did you get people to fulfill their roles? What was the outcome?

2. What do you think are the most important tools of a leader and give me an example of how you’ve used each of these at a job or avocation in the past.

Integrity & Honesty:

3. Tell me about a time when you’ve disagreed with a policy or procedure — either as a student, a customer, or an employee — and how you handled it.

4. What is an example of a time when you think your honesty was extremely difficult but the right and best thing to do.

Prioritization:

5. Describe a difficult choice you had to make, what you decided, how and why.

6. Tell me about a time when you had more things to do than time to do them and what you did.

Planning & Organizing:

7. How do you structure routine tasks such as grocery shopping, paying the bills, car repairs, cleaning the house? What are the benefits and drawbacks to how you structure these tasks?

8. Tell me about a project you were in charge of - how did you plan the project and organize the work? Were there other people involved and how did you manage them? What were the outcomes?

Motivation & Initiative:

9. Describe a time when it seemed like a program or project you were working on was not going to succeed. What did you do, why, and how did it turn out?

10. Who was the most inspirational person you ever worked with and what did s/he do that inspired you? How did you respond?
Another free resource for animal welfare professionals from www.ASPCApro.org
[image: image1.jpg]


4 of 4

[image: image1.jpg]