[image: image1.png]Employability
Lesson Element


Positive behaviours at a job interview
Unit 3 – Prepare for and learn from a job interview
Task 1 – First impressions
It is important to make a good first impression at an interview. 

The video clip you are about to watch shows two people preparing for and attending the same job interview.

Look out for the things that they do to make a good first impression and the things they do that make a poor first impression. 
Write as many of these things as possible in the table below.

	First Impressions

	Good
	Poor

	
	


Task 2 – What to wear

In pairs agree at least two ways you can make a good impression at a job interview through body language. Write these down.

You will be asked to share your answers with the group.

	Body Language – How to make a good impression at a job interview 

	Example 1

	Example 2


	Other Examples


Task 3 – Ten common interview questions
Here is a list of ten questions often asked at an interview.

With your partner, agree the best answer for each question. 

Make sure you write down your agreed answers and that your partner also writes down the answers on a separate sheet.

	Body Language – How to make a good impression at a job interview 


	1
	Tell me about yourself
	

	2
	Why do you want this job?
	

	3
	What are your strengths?
	

	4
	What are your weaknesses?
	

	5
	Tell me how you would deal with a difficult situation
	

	6
	Give an example of teamwork
	

	7
	Tell me about your achievements
	

	8
	Tell me about a time when you helped others
	

	9
	What do you hope to be doing in the future?
	

	10
	What questions do you have for us?
	


[image: image2.png]OCR

Oxford Cambridge and RSA


