Note to interviewee: Please complete this form and mail it to the instructor as soon as possible. Your comments will be of greater value to the student if they are stated frankly. The student will benefit more by having her/his faults called to attention then by merely receiving compliments. This report will have no bearing on the student's course grade. Its sole purpose is to provide objective feedback from a professional person outside the classroom. Please use the back of this sheet if necessary.
INTERVIEW EVALUATION QUESTIONNAIRE

Student’s Name:________________________ Location of Interview___________________________Date of Interview___
1. What are your frank reactions to the manner in which the student initiated the interview? (Did s/he give a clear explanation of the type of information s/he was seeking and why s/he was seeking it?)

2. What is your reaction to the student's self-presentation? What specific behaviors were effective or not effective (e.g. confidence, eye contact, vocabulary, tone of voice, dress, level of interest, etc.)?

3. What is your reaction to the student's organization of the interview as a whole? Did the questions elicit information that you feel is important? Did s/he skip from topic to topic too quickly? Did s/he allow you enough time to answer?

4. What specific suggestions can you give this student to help improve her/his performance in interviewing?

Signature of Interviewee______________________________________ Name of Firm____________________________________

Position________________ Business Address_______________________________ Business Email _____________________
THANK YOU FOR CONTRIBUTING TO THIS STUDENT'S EDUCATION!
