Tips for Interviewing

(based on points by Jay Charlton, Mar. ’98)

Homework 

· be sure this is the person you need to talk to.

· know who they are, their name, where to find them, how much time (priority of topics)

Setting

· students have an advantage

· prepare yourself

· avoid dorm rooms and offices full of distractions, e.g. look for a conference room

Guide

· picture that needs to filling in

· ask broad questions that get a person to start talking and probe

· start with easy  questions

Setting up the Interview

· gear up

· who you are, what it is you want to know….(honest but no so revealing)

· what’s promised e.g. anonymous and confidential

· always tape (so you have an accurate account), which means fresh batteries

During Interview

· Concentrate every moment

· it’s a gift for most people to be listened to

· flexible, especially when they say something you didn’t expect

· peg things to what they previously said

· don’t be afraid of pauses

· use guide to lesson anxiety

· remember it’s natural to get information

· not verbatim; key words; chronologically

Afterwards

· write up notes straight away before you talk about it

