Sample Interview Project – Part 1
This document presents an example of a student submission for Part 1 of the Interview Project. Your interview should follow this format, but you need to create your own original topics, questions, analysis, and letter of thanks.

**
Jay Blue
Interview Project: Part 1
Communication 1010-042
10/20/20xx
Turnitin Receipt # 12345678
Background Information
My Interviewee:

I'm planning to interview Kelly Bronton. She works at IHC Insta Care in Draper as a medical assistant. I will interview Kelly at the cafeteria of the facility where she works because that was her request; it was easier for her. It will give me a chance to see her work area, which will be interesting. She will take me on a short tour after we finish the interview. I chose to interview Kelly because I've seen her working at the clinic I go to. Even though I don't know her personally, I've always admired the way she seems to fly around and do all things at once!

Please note: I plan to ask a number of questions that are technically worded as closed questions, but if Kelly is talkative, I think she will interpret them as open questions and will not just list examples, but will explain them. If she doesn't elaborate on her answers, I'll ask her to explain.

Career Research:

I began taking classes in biology, anatomy, and physiology so I could learn more about how my own body works in order to take good of my own health. I found out that I love taking these classes. I have also reasoned that health care is often a good field to be in during economic downturns, because unfortunately, people will still get sick and will still need care.

Nursing seems like a good fit for my interests. I know that one duty of nurses is to teach patients and their families how to manage their illnesses and injuries. I like this aspect of nursing. In this interview, I want to learn more about the day to day activities of a registered nurse. I realize that many nurses must accept night shifts. I wonder how this might fit in with my life if I end up with a family of my own.

I learned from the Occupational Outlook Handbook that many nurses start out with an Associates' degree. Since SLCC offers such a degree, this is exciting news to me. Many nurses then take additional schooling later so they can advance. Even nurses in the lowest 10% of the earnings scale seem to make good money (up to $40,000). It's projected that there will be plenty of openings in this field for at least the next few years.

I found a relevant mission statement on the University of Utah Health Care web site. Their clinics use the "Care Team model of practice to enhance the Patient Experience." They also state that "the Community Clinics are committed to EXCELLENCE in patient care and employee satisfaction." I'm not sure exactly what these mean, but they sound good.

Interview Schedule
Opening:

Hi Kelly! Thank you so much for carving time out of your day for me. I've been to this clinic a lot. We actually live right down the street, only two miles from here.

As I briefly described when we spoke the other day on the phone, the purpose of our meeting is so I can interview you on the career you have chosen. It's an assignment for my communication class, but even more this is an area of interest for me personally. I'll be asking you about getting started in the medical field, your schedule and its impact on your family life, and continuing education.

I'll be writing just a few notes, but you can keep talking while I write. I don't want to interrupt, but I want to have some notes to jog my memory. This shouldn’t take longer than a half hour. Are you ready to start?

Body:

Topic 1: Getting Started in the Medical Field
First, I’d like to find out how you got started in this field.
1. Why did you choose a career in the medical field? (Primary, Open)

-Why would you say that you made a good choice? (Secondary, Open)
-What regrets do you have about working in the medical field? (Secondary, Open)

 2. How did you get started as a nurse? (Primary, Open)

-Would you start in this way if you could do it over again? (Secondary, Closed)

3. What educational path would you recommend if I want to enter the medical field as soon as possible? (Primary, Open)

-How much time did it take to get the training you needed? (Secondary, Closed)
-How much did it cost? (Secondary, Closed)

4. What other elements are required beyond schooling to become a successful nurse? (Primary, Open)

 -What other fields could you transition into without additional schooling? (Secondary, Closed)

 5. What types of knowledge or skills would I need to gain before I become a nurse? (Primary, Open)

-- What resources have you used to develop these skills? (Secondary, Open)

6. Since you only had a little educational experience, how prepared did you feel, initially starting as a nurse? (Primary, Open)

-Have you progressively become a better nurse? (Secondary, Closed -- but could become Open)
- What elements have contributed most to your success? (Secondary, Closed)

Topic 2: A Typical Day
Now that I know how you got started, I’d like to hear what your current job is like.
1. Can you tell me about how a typical day plays out in your workplace? (Primary, Open)

-What tasks are the most difficult? (Secondary, Closed)

-Which are the most simple? (Secondary, Closed)
2. What do you like most about your job? (Primary, Open)
-What would you say you like least about your job? (Secondary, Open)
3. Can you tell me about your schedule? (Primary, Open)

-How accommodating is your schedule to your personal life? (Secondary, Open)

-Are you allowed to take vacation time or days off when you choose? (Secondary,
4. I'm interested in how this career might interact with my family life. Do you mind if I ask whether you have any children? (Primary, Bipolar)

If yes:
-If your son got really sick on a morning when you were scheduled to work, what could you do? (Secondary, Open)
-How does your work life affect your son? (Secondary, Open)
-How do you see that changing in the next five years as he grows older? (Secondary, Bipolar)
If no:
-If one of your co-workers had a child that got really sick one morning when they were scheduled to be at work, what could they do? (Secondary, Open)
-Have your co-workers ever talked about how their work life affects their children? Could you share some of that with me? (Secondary, Open)
5. All things considered, would you recommend your career to a single dad? (Primary, Bipolar)

Topic 3: Continuing Education
My next questions are about continuing education.
1. Is continuing education required or recommended? (Primary, Closed)

--Tell me about the education are you currently involved in, if any? (Secondary, Open)

--What education would you recommend beyond what's required? (Secondary, Closed)

2. What continuing education do doctors promote and desire from their medical assistants? (Primary, Open)

--What programs does your doctor involve your office in? (Secondary, Open)

--Which educational resource have you found most practical and valuable? (Secondary, Open)

3. What role do medical publications and associations play in keeping you updated in this fast-paced emerging field of science? (Primary, Open)
4. Are there any other learning strategies you use to help you make better decisions? (Primary, Bipolar -- but it might turn into an open question)

Clearinghouse question: The interviewee's turn
1. Are there subjects we haven’t discussed that you think I need to be aware of? (Primary, Open)
2. Can you think of anyone else I could interview to get more information about the field before I enter the nursing program? (Primary, Bipolar)

 Closing

Well, looks like that's all the questions I have. Thank you very much for taking time to talk to me. I really have learned quite a bit, and you have been extremely helpful.

It was interesting that you pointed out that even in the recession we are experiencing now, there will always be a need for medical workers, and the job security this provides. You’ve helped me understand how this might be a possible career for me, and you have also helped me complete my Communication assignment.

Finally, if you remember, on the phone I mentioned an evaluation form I needed you to fill out in order for me to get credit. Please be completely honest because your evaluation, whether good or bad, won't affect my grade. But I won't get a grade until my professor receives it. So if you don't mind, could you please mail this to my professor some time in the next two days? Here’s a stamped, addressed envelope. And if you don’t mind, please attach your business card, too.

Thank you so much! This has been wonderful and it was a pleasure to meet you. (Handshake) Good bye.

