

#	Attributes	Questions
1	Adaptability	Describe a major change that occurred in a job that you held. How did you adapt to this change?
2	Adaptability	Describe a situation when you had to give feedback to someone who was not accepting of others.
3	Adaptability	Describe a situation where you, at first, resisted a change at work and later accepted it. What specifically changed your mind?
4	Adaptability	Describe a time a change effort you were involved in was not as successful as you or the company would have liked.
5	Adaptability	Describe a time when you changed your behavior to fit a specific situation. (NOTE: Make sure you find out, at minimum, what the situation was, what the specific behavior was prior to and after the change, why the behavior change was made, and whether the behavior change was appropriate in retrospect.)
6	Adaptability	Describe a time when you felt that a planned change was inappropriate. What did you do? What were the results?
7	Adaptability	Describe a time when you made a major sacrifice to achieve an important goal.
8	Adaptability	Describe a time when you were instructed to modify or change your actions to respond to the needs of another person. Do you feel that the demand was fair? Why or why not?
9	Adaptability	Describe a time you had to separate the person from the issue when working to resolve differences.
10	Adaptability	Describe a time you were able to make your voice heard in a predominantly opposite-sex-dominated environment.
11	Adaptability	Describe an instance when you had to think on your feet to extricate yourself from a difficult situation.
12	Adaptability	Give me an example of a time that your priorities were changed quickly. What did you do? What was the result?
13	Adaptability	Give me an example of a time when a person's cultural background affected your approach to a work situation.
14	Adaptability	Give me an example of a time when you helped a direct report or other person in the organization accept change and make the necessary adjustments to move forward. What were the change/transition skills that you used?
15	Adaptability	Give me an example of a time when you missed the early signs of employee resistance to an organizational change?
16	Adaptability	Give me an example of a time when your tightly scheduled day was interrupted and thrown way of schedule.
17	Adaptability	Give me an example of a time when your values and beliefs impacted your relationship with a peer, co-worker, supervisor, or customer.
18	Adaptability	Give me an example of time you had to adjust quickly to changes over which you had no control. What was the impact of the change on you?
19	Adaptability	Have you ever been caught unaware by a problem or obstacles that you had not foreseen? What happened?
20	Adaptability	Most organizations today make ongoing changes in policies and procedures. Tell me about a time you had difficulty in dealing with one of these changes. What about the change made it difficult? How did you deal with the situation?
21	Adaptability	Problems occur in almost all work relationships. Describe a time when you had to cope with the resentment or hostility of a subordinate or co-worker.
22	Adaptability	Tell me about a situation in which you have had to adjust to changes over which you had no control.
23	Adaptability	Tell me about a time when you changed or modified your priorities to meet another person's or group's expectations.
24	Adaptability	Tell me about a time when you had to adapt to an uncomfortable situation.
25	Adaptability	Tell me about a time when you had to adjust to another person's working style in order to complete a project/task/goal.
26	Adaptability	Tell me about a time when you had to change your point of view or your plans to take in account new information or a change in priorities.
27	Adaptability	Tell me about a time when you had to stop working on a project/idea/assignment and start working on a completely different one. What did you do? How did that work out?
28	Adaptability	Tell me about a time you adapted your style in order to work effectively with those who were different from you.
29	Adaptability	Tell me about a time you avoided forming an opinion of someone based on his outward appearance.
30	Adaptability	Tell me about a time you had to adapt to a wide variety of people by accepting or understanding their perspectives.
31	Adaptability	Tell me about a time you led a change effort.

#	Attributes	Questions
32	Adaptability	Tell me about a time you uncovered new information that affected a decision that you had previously made.
33	Adaptability	Tell me about a time you were able to become more comfortable in an environment that you were originally uncomfortable in.
34	Adaptability	Tell me about the most difficult challenge you have faced in working cooperatively with someone who did not share your ideas, values, or beliefs. (NOTE: Make sure you understand what the differences were.) What was the impact on your ability to get things done? What was the impact on the other person's ability to get things done?
35	Adaptability	Tell me about the most difficult change you have had to make in your professional career. How did you manage the change?
36	Adaptability	Tell me the steps you have taken to create a work environment where differences are valued, encouraged, and supported.
37	Adaptability	Tell us about a situation in which you had to adjust to changes over which you had no control. How did you handle it?
38	Adaptability	Tell us about a time that you had to adapt to a difficult situation.
39	Adaptability	Tell us about a time when you built rapport quickly with someone under difficult conditions
40	Adaptability	Tell us about a time when you did something completely different from the plan and/or assignment. Why? What happened?
41	Adaptability	Think about a time when you were involved in a group project or activity where the others involved were difficult to get along with. What did you do about it?
42	Adaptability	What do you do when priorities change quickly? Give one example of when this happened.
43	Adaptability	What do you do when you are faced with an obstacle to an important project? Give an example.
44	Adaptability	What do you do when your schedule is suddenly interrupted? Give an example.
45	Adaptability	What do you do when your time schedule or project plan is upset by unforeseen circumstances? Give an example.
46	Adaptability	What is the most competitive work situation you have experienced? How did you handle it? What was the result?
47	Adaptability	When was the last time something came up in a meeting that was not covered in the plan? What did you do? What were the results of your judgment?
48	Attention to Detail	Describe a situation where you didn't pay as close attention to the details as you should have.
49	Attention to Detail	Describe a situation where you had the option to leave the details to others or you could take care of them yourself.
50	Attention to Detail	Describe the most creative work-related project which you have carried out.
51	Attention to Detail	Do you prefer to work with the "big picture" or the "details" of a situation? Give me an example of an experience that illustrates your preference.
52	Attention to Detail	Give me an example of a time where your attention to detail helped you avoid making a mistake.
53	Attention to Detail	Have the jobs you held in the past required little attention, moderate attention, or a great deal of attention to detail? Give me an example of a situation that illustrates this requirement.
54	Attention to Detail	Tell me about a suggestion you made to improve the processes or operations in your position or within your team.
55	Attention to Detail	Tell me about a suggestion you made to improve the way job processes/operations worked.
56	Attention to Detail	Tell me about a time when you caught an error that others had missed.
57	Attention to Detail	Tell me about a time when you paid too much attention to the details and not enough to the big picture.
58	Attention to Detail	Tell me about a time you had to pay close attention to the tiny details in order to be successful.
59	Attention to Detail	Tell us about a difficult experience you had in working with details.
60	Attention to Detail	Tell us about a situation where attention to detail was either important or unimportant in accomplishing an assigned task.
61	Coaching	Give me an example of a time when you had to talk to a direct report about his/her performance and were able to turn that employee around.
62	Coaching	Give me an example of a time you were responsible for hiring and orienting a new employee. What did you do to help him learn the new job? What did you do to help him learn about the company?
63	Coaching	How do you coach a subordinate to develop a new skill?
64	Coaching	Tell me about a time one of your direct reports was not meeting expectations.
65	Coaching	Tell me about a time when you demonstrated to a direct report that you were concerned about a work or non-work related problem he was experiencing.

#	Attributes	Questions
66	Coaching	Tell me about a time your boss coached you to improve your performance or to learn something new.
67	Communication	Describe a situation in which you were able to effectively "read" another person and guide your actions by your understanding of their individual needs or values.
68	Communication	Describe a situation in which you were able to effectively "read" another person and guide your actions by your understanding of their needs and values.
69	Communication	Describe a situation when you were able to strengthen a relationship by communicating effectively. What made your communication effective?
70	Communication	Describe a situation where you distrusted a coworker/supervisor, resulting in tension between you. What steps did you take to improve the relationship?
71	Communication	Describe a situation where you felt you had not communicated well. How did you correct the situation?
72	Communication	Describe a situation where you had to collect information by asking many people a lot of questions.
73	Communication	Describe a situation where you used humor to ease tensions.
74	Communication	Describe a situation where, after a presentation, you were faced with a hostile questioner. What did you do? What was the result?
75	Communication	Describe a situation where, because you were aware of the nonverbal dynamics of a person or group, you adapted your communication and turned the situation around.
76	Communication	Describe a situation you observed or were a part of where communication was handled particularly well by someone else. What did they do? Why do you think it was effective?
77	Communication	Describe a time that you were successful primarily because of your ability to communicate orally.
78	Communication	Describe a time when an employee came to you with a personal pain he was experiencing.
79	Communication	Describe a time when you had difficulty communicating your thoughts clearly to another person or group. What message were you trying to convey? Where did the difficulty in communicating lie? How did you end up getting your point across?
80	Communication	Describe a time when you went out of your way to put someone at ease.
81	Communication	Describe a time when you were able to effectively communicate a difficult or unpleasant idea to a superior.
82	Communication	Describe a time you failed to communicate important information to your boss.
83	Communication	Describe a time you had to give candid feedback to one of your peers.
84	Communication	Describe a time you used verbal communication to get across a point that was important to you. Were you successful/unsuccessful?
85	Communication	Describe a time you were able to provide a higher level management person with recognition for the work she performed.
86	Communication	Describe a time you wrote a report that was well received by others.
87	Communication	Describe a work situation that required you to really listen to and display compassion for a co-worker/employee who was telling you about a personal or sensitive issue.
88	Communication	Describe for me a time when you might have been more successful at something had you taken the time to clarify the expectations in a working relationship.
89	Communication	Describe for me a time you let a problem with an employee get out of hand.
90	Communication	Describe the most challenging negotiation in which you were involved. What did you do? What were the results for you? What were the results for the other party?
91	Communication	Describe the most creative oral presentation you have had to make.
92	Communication	Describe the most significant or creative written presentation you had to complete.
93	Communication	Describe the most significant presentation you have had to complete.
94	Communication	Describe the most significant written document, report or presentation which you had to complete.
95	Communication	Give an example of a time when you made a mistake because you did not listen well to what someone had to say.
96	Communication	Give me an example of a complex political situation you were able to handle effectively and quietly; which, had you not handled it well, could have blown up.
97	Communication	Give me an example of a particularly difficult or awkward conversation you needed to have with someone.
98	Communication	Give me an example of a presentation you did for a small group that resulted in the group agreeing to do what you wanted.
99	Communication	Give me an example of a situation where you misread another person and ended up making the situation worse instead of better, at least initially.
100	Communication	Give me an example of a time on the job when you disagreed with your boss or a higher level manager. What were your options for settling the conflict? Why did you choose the option you did? Were you able to get your point across? How successful were you in settling the conflict?

#	Attributes	Questions
101	Communication	Give me an example of a time when a presentation you were making wasn't working and you were able to switch tactics to make it work. How did you know the presentation wasn't working?
102	Communication	Give me an example of a time when you had a disagreement with one of your peers, but were able to find common ground and solve the problem.
103	Communication	Give me an example of a time when you were able to successfully communicate with a person you personally did not like.
104	Communication	Give me an example of a time when you were able to successfully communicate with another person even when that individual personally may not have liked you.
105	Communication	Give me an example of a time when you were able to successfully communicate with another person even when you felt the individual did not value your perspective.
106	Communication	Give me an example of a time when you were able to successfully communicate with another person, even when that individual may not have personally liked you, or vice versa.
107	Communication	Give me an example of a time when your ability to employ a sense of humor made you more successful than if you had not used it.
108	Communication	Give me an example of a time where, by speaking management's language, you were able to convince them to do something that they might not have done otherwise.
109	Communication	Give me an example of a time where, despite being tense or nervous, you were able to make a successful presentation to a higher level management group.
110	Communication	Give me an example of a time where, in retrospect, if you had used your sense of humor, something at work would most likely have worked out better.
111	Communication	Give me an example of a time you failed to keep your boss informed of your actions or progress on a task or project.
112	Communication	Give me an example of a time you had to be excellent at multidirectional communication in order to be successful at something.
113	Communication	Give me an example of a time you used written communication to share information that, in hindsight, you realize should have been shared verbally.
114	Communication	Give me an example of a time you were particularly perceptive regarding a person's or group's feelings and needs.
115	Communication	Give me an example of an important report you have written.
116	Communication	Give me an example of the kind of writing you do best.
117	Communication	Have you ever had difficulty getting others to accept your ideas? What was your approach? Did it work?
118	Communication	Have you ever had to introduce a policy change to your work group? How did you do it?
119	Communication	Have you ever met resistance when implementing a new idea or policy to a work group? How did you deal with it? What happened?
120	Communication	How do you keep subordinates informed about information that affects their jobs?
121	Communication	How do you keep your manager informed about what is being done in your work area?
122	Communication	How do you prepare for a presentation to a group of technical experts in your field?
123	Communication	How have you persuaded people through a document you prepared?
124	Communication	How would you describe your presentation style?
125	Communication	In selling an idea, it is sometimes useful to use metaphors, analogies, or stories to make your point. Give a recent example of when you were able to successfully do that.
126	Communication	It is very important to build good relationships at work but sometimes it doesn't always work. If you can, tell me about a time when you were not able to build a successful relationship with a difficult person.
127	Communication	Sometimes people hear but don't listen. Tell me about a time when you misunderstood someone. Why to you think you misunderstood? How did you resolve the misunderstanding?
128	Communication	Tell me about a disagreement that you found difficult to handle. Why was it difficult? What did you do? How did it work out?
129	Communication	Tell me about a job experience in which you had to speak up in order to be sure that other people knew what you thought or felt.
130	Communication	Tell me about a presentation you made to a large audience. What was the purpose? How did you prepare it?
131	Communication	Tell me about a presentation you made to upper management. What was it about? How did you feel about making the presentation? How did it go?
132	Communication	Tell me about a sensitive or volatile situation that required very careful communication.
133	Communication	Tell me about a situation when you had to speak up (be assertive) in order to get a point across that was important to you.
134	Communication	Tell me about a situation where you had to work closely with a difficult coworker in order for you to successfully accomplish something. Did you make it work? How (or why not)?

#	Attributes	Questions
135	Communication	Tell me about a time in which you had to use your written communication skills in order to get an important point across.
136	Communication	Tell me about a time in which you had to use your written communication skills in order to get an important point across.
137	Communication	Tell me about a time when someone misunderstood something you said. How did you determine that you had been misunderstood? How did you make yourself clear? What did you learn from this situation that you have used to improve your communication skills?
138	Communication	Tell me about a time when someone misunderstood something you wrote. How did you determine that you had been misunderstood? How did you make yourself clear?
139	Communication	Tell me about a time when you and your previous supervisor disagreed but you still found a way to get your point across.
140	Communication	Tell me about a time when you needed to give feedback to an emotional or sensitive employee.
141	Communication	Tell me about a time when you used your written communication skills to convey an important message.
142	Communication	Tell me about a time when your dislike for an individual had a negative impact on your ability to communicate effectively with this person.
143	Communication	Tell me about a time when your failure to show compassion to someone at work was a costly oversight on your part.
144	Communication	Tell me about a time where you didn't document something that you wish you would have.
145	Communication	Tell me about a time where you used humor that backfired on you.
146	Communication	Tell me about a time where your active listening skills really paid off for you.
147	Communication	Tell me about a time you failed to communicate effectively with your direct reports/client/customer. How did you find out you had failed to communicate effectively? What was the implication of this failure? What did you do about the situation? What did you learn from this?
148	Communication	Tell me about a time you had to deal with a coworker who was very upset.
149	Communication	Tell me about a time you had to handle a highly emotional person.
150	Communication	Tell me about a time you had to use your presentation skills to influence someone's opinion.
151	Communication	Tell me about a time you might have been more successful in your communication of an idea, had you taken time to think about how a higher level management person or group liked to receive information. If you had it to do over again, what would you do differently?
152	Communication	Tell me about a time you mistrusted another employee, resulting in tension between the two of you. What did you do to improve the relationship? Were you successful in improving it?
153	Communication	Tell me about a time you used your sense of humor to diffuse a potential problem.
154	Communication	Tell me about a time you were able to establish a rapport with a person that others referred to as "difficult".
155	Communication	Tell me about a work-related decision you made or a situation you handled where, if you had it to do over again, you would do something different.
156	Communication	Tell me about an oral presentation you made to a group within the last year. What was the most difficult aspect of the presentation?
157	Communication	Tell me about the most difficult or complex idea, situation, or process you have ever had to explain to someone. How did you explain it? Were you successful?
158	Communication	Tell us about a recent success you had with an especially difficult employee/co-worker.
159	Communication	Tell us about a recent successful experience in making a speech or presentation. How did you prepare? What obstacles did you face? How did you handle them?
160	Communication	Tell us about a time when you and your current/previous supervisor disagreed but you still found a way to get your point across.
161	Communication	Tell us about a time when you had to present complex information. How did you ensure that the other person understood?
162	Communication	Tell us about a time when you had to use your verbal communication skills in order to get a point across that was important to you.
163	Communication	Tell us about a time when you were particularly effective in a talk you gave or a seminar you taught.
164	Communication	Tell us about an experience in which you had to speak up in order to be sure that other people knew what you thought or felt.
165	Communication	Tell us about the last time you had to negotiate with someone.
166	Communication	Tell us about the most effective presentation you have made. What was the topic? What made it difficult? How did you handle it?

#	Attibutes	Questions
167	Communication	There are always times when we disagree with others. Some people are congenial when we disagree with them, but that's not true of others. Tell me about a time when you had the courage to express your opposing opinion to someone who generally does not take well to opposing viewpoints. What working relationship did you have with this person - peer, supervisor, etc.? Why did you decide to speak up?
168	Communication	Thinking of the most difficult person you have had to deal with, describe an interaction that illustrates that difficulty. Tell me about the last time you dealt with this individual. How did you handle the situation?
169	Communication	What are the most challenging documents you have prepared? Have you written proposals?
170	Communication	What challenges have occurred while you were coordinating work with other units, departments, and/or divisions?
171	Communication	What kind of writing have you done? How do you prepare written communications?
172	Communication	What kinds of communication situations cause you difficulty? Give an example.
173	Communication	What kinds of oral presentations have you made? How did you prepare for them? What challenges did you have?
174	Communication	What would your co-workers (or staff) say is the most frustrating thing about your communications with them?
175	Communication	When you disagree with your manager, what do you do? Give an example.
176	Communication	When you have difficulty persuading someone to your point of view, what do you do? Give an example.
177	Customer Service	At times, we are all required to deal with difficult people. An even more demanding factor is to be of service to a difficult person. Describe a time you were successful dealing with a difficult customer.
178	Customer Service	Building a rapport with some people can be challenging. Give an example of a time when you were able to build rapport quickly with someone in your organization, even though the situation was a difficult one.
179	Customer Service	Describe a time you exceeded the expectations of a client/customer/stakeholder.
180	Customer Service	Describe a time you heard someone out, even though you initially disagreed with the person, only to change your mind in the end.
181	Customer Service	Describe a time you were not able to deliver a product or service to your customer on time.
182	Customer Service	Describe for me a situation when you had to build and maintain a new relationship in order to accomplish a business goal.
183	Customer Service	Describe for me something you did to establish a "customer first" mentality in your department or team.
184	Customer Service	Describe for me something you were involved with in the community through which both the community and businesses located in the community benefited.
185	Customer Service	Describe the process or method you used in a particular situation to develop an understanding of your internal/external customer's viewpoints and needs.
186	Customer Service	Everyone has said something to a customer that they wished they hadn't. Tell me about a time you did this. What did you do to correct the situation?
187	Customer Service	Give a specific example of a time when you had to address an angry customer. What was the problem and what was the outcome? How would you asses your role in diffusing the situation?
188	Customer Service	Give an example of a time when you went above and beyond the call of duty.
189	Customer Service	Give me an example of a situation you handled where even your enemies would have to say that you demonstrated outstanding customer service.
190	Customer Service	Give me an example of a time when you acted as an advocate for a client or customer in the face of resistance from a person or the organization as a whole.
191	Customer Service	Give me an example of a time when you were a good listener.
192	Customer Service	Give me an example of a time you effectively used your people skills to solve a customer problem.
193	Customer Service	Give me an example of something you have done to either develop or strengthen customer relationships.
194	Customer Service	Give me an example of when you initiated a change in process, procedure, or operations in response to customer feedback.
195	Customer Service	Give me an example of when you wish you would have spent some time looking for common ground with stakeholders before you took a particular action.
196	Customer Service	How do you go about establishing rapport with a customer? What have you done to gain their confidence? Give an example.
197	Customer Service	How do you handle problems with customers? Give an example.
198	Customer Service	Sooner or later we all have to deal with a customer who makes unreasonable demands. Think about a time when you had to handle unreasonable requests. What did you do?

#	Attributes	Questions
199	Customer Service	Tell me about a customer who has stuck with you over the years. What did you do to make this happen?
200	Customer Service	Tell me about a customer whose needs you spent considerable time learning about. What was the result of the time investment?
201	Customer Service	Tell me about a situation in which a customer was so difficult that you just gave up trying (or were unable) to satisfy her.
202	Customer Service	Tell me about a time when you did your best to resolve a customer or client concern and the individual was still not satisfied.
203	Customer Service	Tell me about a time when you encountered a customer who was complaining of poor service. What did you do?
204	Customer Service	Tell me about a time you wished you would have handled an unhappy, angry, or irate customer in a different way.
205	Customer Service	What have you done to improve relations with your customers?
206	Customer Service	What, in your opinion, are the key ingredients in guiding and maintaining successful business relationships? Give examples of how you made these work for you.
207	Customer Service	When is listening important on your job? When is listening difficult?
208	Delegation	Describe a time when, even though it was difficult, you kept quiet and let a team resolve problems on its own rather than prescribing a solution for them.
209	Delegation	Describe a time you had to delegate parts of a large project or assignment to some of your direct reports. How did you decide what tasks to delegate to which people? What problems occurred?
210	Delegation	Describe for me a time when you provided your direct reports with the freedom to determine their work process, within the parameters of the task/project, even though you would have preferred that they do it another way.
211	Delegation	Do you consider yourself a macro or micro manager? How do you delegate?
212	Delegation	Give me a specific example of how you have empowered your staff to make independent decisions.
213	Delegation	Give me an example of a major project or task you delegated to one of your employees. How did you monitor the project or task?
214	Delegation	Give me an example of a time that you should have delegated a task/project, but chose not to.
215	Delegation	Give me an example of a time you did a poor job of delegating a task or project.
216	Delegation	Give me an example of a time you encouraged a direct report to make a decision within her area of responsibility that did not work out well. What happened? What did you do? What was the final end result?
217	Delegation	Give me an example of when you assigned an employee to make a decision or carry out a major task or responsibility.
218	Delegation	How did you keep track of delegated assignments?
219	Delegation	How do you make the decision to delegate work?
220	Delegation	Tell me about a task or project that you unsuccessfully delegated. What happened? What did you learn? How did you apply what you learned to other situations?
221	Delegation	Tell me about a time when you chose to trust a direct report or peer with key project deliverables. Did the individual perform as you expected?
222	Delegation	Tell me about a time you encouraged a direct report to make decisions within his area of responsibility that worked out better than you expected.
223	Delegation	Tell me about a time you encouraged your direct reports to be actively involved in solving problems related to their position rather than coming to you for the answers.
224	Delegation	Tell me about the kinds of work assignments you give to your direct reports. What assignments do you not give to your direct reports?
225	Delegation	Tell us how you go about delegating work?
226	Delegation	What was the biggest mistake you have had when delegating work? The biggest success?
227	Developing Talent	By way of example, convince me that you can get more done in less time than others.
228	Developing Talent	Describe a time when you were not very satisfied or pleased with your performance. What did you do about it?
229	Developing Talent	Describe a time you caught an error that someone else made that could have affected the outcome of a project (or affected a customer).
230	Developing Talent	Describe a time you were able to provide a peer or higher-level management person with recognition for the work she performed.
231	Developing Talent	Describe for me the process and steps you went through to develop one of your most difficult employees. Was it successful? Why or why not?
232	Developing Talent	Describe what steps you have taken in your current or previous positions to define and communicate performance expectations to your employees.
233	Developing Talent	Describe your procedures for evaluating direct reports.

#	Attibutes	Questions
234	Developing Talent	Give me an example of a time you helped one of your direct reports develop or improve his (communication, negotiation, sales, etc.) skills. How did you determine that this was a developmental need?
235	Developing Talent	Give me an example of a time you improved the use of or return on a resource, where the positive impact was broader than just your team/department.
236	Developing Talent	Give me an example of a time you were unwilling or unable to make the necessary sacrifice to achieve a goal.
237	Developing Talent	Have you ever had a subordinate whose performance was consistently marginal? What did you do?
238	Developing Talent	How do you manage cross-functional teams?
239	Developing Talent	Many of us have had to deal with a situation where an employee was a good performer for a period of time, but whose performance has started slipping. Tell me about a time you had to deal with this kind of situation.
240	Developing Talent	Tell me about a major project you managed. How did you assign tasks to your direct reports? How did you monitor progress? How did you measure success along the way and in the end?
241	Developing Talent	Tell me about a specific developmental plan that you created and carried out with one or more of your direct reports who was not performing up to expectations. What were the components of the developmental plan? What was the timeframe? What was the outcome?
242	Developing Talent	Tell me about a time when you had to tell a staff member that you were dissatisfied with his work.
243	Developing Talent	Tell me about a time when you provided your direct reports or a team with the things they needed to motivate themselves to an extraordinary accomplishment.
244	Developing Talent	Tell me about a time when you were able to provide a direct report with recognition for the work she performed. What did you do?
245	Developing Talent	Tell me about a time where you were not as effective as you would have liked to have been in managing an employee's or a team's work.
246	Developing Talent	Tell me about a time you coached or mentored someone to a higher level of performance or a higher level position.
247	Developing Talent	Tell me about a time you failed to develop someone to adequately prepare her for a task, project, or responsibility.
248	Developing Talent	Tell me about a time you had to provide constructive feedback to an employee who was not meeting performance expectations. Why was the employee not meeting expectations? (NOTE: Listen for whether the person accepts responsibility for developing employees or places the blame solely on the employees.)
249	Developing Talent	Tell me about a time you needed to implement a new (or significantly raise an existing) performance standard for your team. What was the standard? Why did you need to raise it? How did you communicate the change? How did the affected employees respond when they were told? Were people able to meet the new performance standard? If not, why not?
250	Developing Talent	Tell me about something specific you did to develop yourself that distinguished you from others.
251	Developing Talent	Tell us about a time when a job had to be completed and you were able to focus your attention and efforts to get it done.
252	Developing Talent	What have you done to further your own professional development in the past 5 years?
253	Follow-Up	Describe your procedures for keeping track of what is going on in your department.
254	Follow-Up	Managers quite often delegate major projects to their direct reports. Tell me about a time when you did that and how you kept informed about the status of the project.
255	Follow-Up	Tell me about the methods you use to keep informed of your employees' activities, achievements, progress toward objectives, etc.
256	Impact	Give me some examples of when someone remembered you after only a brief introduction. Why do you think they remembered you?
257	Impact	Most things we do have impact on others--whether we realize it or not. Tell me about a time you realized that what you would be working on could have a far-reaching impact, and you sought out relevant/appropriate people to gather their concerns and perspective before you proceeded with the task.
258	Impact	Tell me about a time you went the "extra mile" for a boss. Why did you do it?
259	Impact	Tell me about something you did in your (last/current) position of which you are particularly proud.
260	Impact	What impact did you have in your last job?
261	Info. Monitoring	Describe a situation where you delayed providing others with information that would have been valuable to them.
262	Info. Monitoring	Describe a time where your patience in gathering information paid off.

#	Attributes	Questions
263	Info. Monitoring	Give an example of a time where, because you didn't have enough information, you felt it was wise not to voice your opinion on something.
264	Info. Monitoring	Give me an example of a time when you were slow to share information with your direct reports or team members and this had a negative impact on one or more of them.
265	Info. Monitoring	Give me an example of a time where you felt you did an outstanding job of sharing information with another person.
266	Info. Monitoring	Give me an example of a time you provided a direct report with information that helped her make a good decision.
267	Info. Monitoring	How do you get data for performance reviews?
268	Info. Monitoring	Tell me about a situation where you dealt effectively with another person's inappropriate use of humor.
269	Info. Monitoring	Tell me about a situation where, because you had a strong network, you were able to gather information that others were not able to secure.
270	Info. Monitoring	Tell me about a time when you failed to give your team or member of your team the information needed to do the job you asked of them.
271	Info. Monitoring	Tell me about a time when your ability to explore "what if" scenarios enabled you to address a significant/major problem from occurring.
272	Info. Monitoring	Tell me about a time where your ability to (think globally/broadly/strategically, or look at the big picture) stopped you or someone else from doing something that would have been a mistake.
273	Info. Monitoring	Tell me about a time where your failure to gather sufficient information resulted in your making a decision or action that you probably should not have done.
274	Info. Monitoring	Tell me about the most difficult time you have had in the last couple of years gathering the information you needed for a task or project.
275	Info. Monitoring	Using a specific example of a project, tell how you kept those involved informed of the progress.
276	Initiative	Describe a project or idea that was implemented primarily because of your efforts. What was your role? What was the outcome?
277	Initiative	Describe a significant project idea you initiated in the last year. How did you know it was needed? Was it used? How did it work?
278	Initiative	Describe a situation in which you recognized a potential problem as an opportunity.
279	Initiative	Describe a situation when you demonstrated initiative and took action without waiting for direction. What was the outcome?
280	Initiative	Describe a situation where you responded proactively.
281	Initiative	Describe a time when you took the initiative to do something that needed to be done, even though it wasn't really your responsibility. What circumstances prompted you to act?
282	Initiative	Describe a time where you took the initiative to act rather than waiting to be told what to do.
283	Initiative	Describe for me how you have "made your own luck".
284	Initiative	Give an example of an important goal that you set in the past. Tell about your success in reaching it.
285	Initiative	Give me an example of a project or task that you had to accomplish without sufficient information, guidelines, or direction.
286	Initiative	Give me an example of a project where you came up with the idea and managed the process start to finish.
287	Initiative	Give me an example of a time you knew you had outgrown a position and it was time to move on.
288	Initiative	Give me an example of a time you went above or beyond the call of duty in order to get a job done.
289	Initiative	Give me an example of an idea you tried to sell to management that was not adopted. Why do you think it wasn't adopted? If you had it to do over again, what would you do differently?
290	Initiative	Give me an example of an important goal you have had and tell me about your success in achieving it.
291	Initiative	Give me an example of how you have taken control of your career.
292	Initiative	Give me an example of something that you have done to make your job easier or more interesting.
293	Initiative	Give me an example when you initiated a change in a process or operations.
294	Initiative	Give me examples of projects/tasks you started on your own.
295	Initiative	Give me some examples of you doing more than what was expected of you in your job.
296	Initiative	Give two examples of things you've done in previous jobs that demonstrate your willingness to work hard.
297	Initiative	How did you get work assignments at your most recent employer?

#	Attributes	Questions
298	Initiative	In your last or current job, what problems did you identify that had previously been overlooked? Were changes made? Who supported the changes as a result of your ideas?
299	Initiative	Tell me about a project or idea--not necessarily your own--that was implemented successfully primarily because of your efforts.
300	Initiative	Tell me about a time when you demonstrated too much initiative?
301	Initiative	Tell me about a time when you pushed yourself to do more than what was necessary.
302	Initiative	Tell me about a time when you turned down a good job.
303	Initiative	Tell me about a time you felt "off track" in your career progress.
304	Initiative	Tell me about a time you found and took advantage of an opportunity to make an improvement in your position or department/team/group.
305	Initiative	Tell me about a time you reached out for additional responsibilities.
306	Initiative	Tell me about one of your workplace improvements that another department now uses.
307	Initiative	Tell me about something new or different that you did in your department that improved customer service, productivity, quality, teamwork, or performance.
308	Initiative	Tell me about your career plan and what you have done so far to accomplish it?
309	Initiative	Tell me about your greatest career achievements. Why did you pick those examples?
310	Initiative	Tell us about a time when you had to go above and beyond the call of duty in order to get a job done.
311	Initiative	Tell us about the last time that you undertook a project that demanded a lot of initiative.
312	Initiative	We all have periods of downtime at work. Tell me about a downtime you had, why you had it, and what you did with that time.
313	Initiative	What changes did you develop at your most recent employer?
314	Initiative	What projects have you started on your own recently? What prompted you to get started?
315	Initiative	What sorts of projects did you generate that required you to go beyond your job description?
316	Innovation	A lot of times we use tried-and-true solutions to solve problems and it works. Tell me about a time when the tried-and-true solution did not work. Were you able to solve the problem? How? In what ways was that solution different from the tried-and-true solution?
317	Innovation	Can you think of a situation where innovation was required at work? What did you do in this situation?
318	Innovation	Creativity often means stepping back from standard ways of thinking. Give me an example of a time when you were able to break out of a structured mindset and explore new or different concepts and ideas.
319	Innovation	Describe a time when you came up with a creative solution/idea/project/report to a work problem you had been dealing with for some time.
320	Innovation	Describe a time when you facilitated a creative solution to a problem between employees.
321	Innovation	Describe a time when you made a suggestion to improve the work in your organization.
322	Innovation	Describe the most creative oral presentation you have ever made.
323	Innovation	Describe the most creative thing you have done in a past job.
324	Innovation	Describe the most creative work project you've ever accomplished.
325	Innovation	Describe the most significant plan or program that you ever developed or implemented.
326	Innovation	Give me an example of a time when you didn't bend on a policy, procedure, or operation, and later wished you had.
327	Innovation	Give me an example of how you have been creative in completing your responsibilities.
328	Innovation	Give me an example of when someone brought you a new idea that was unique or unusual. What did you do?
329	Innovation	Sometimes it is essential that we break out of the routine, standardized way of doing things in order to complete the task. Give an example of when you were able to successfully develop such a new approach.
330	Innovation	Tell me about a problem that you've solved in a unique or unusual way. Were you happy with the outcome?
331	Innovation	Tell me about a situation when you have had to come up with several new ideas in a hurry. Were they accepted? Were they successful?
332	Innovation	Tell me about a time when you created a new process or program that was considered risky.
333	Innovation	Tell me about a time you had tunnel vision when looking at a project, issue, or problem.
334	Innovation	Tell me about the last time you thought "outside the box". (NOTE: Make sure they explain both why and how they did it.)
335	Innovation	Tell us about a problem that you solved in a unique or unusual way. What was the outcome? Were you satisfied with it?

#	Attributes	Questions
336	Innovation	Tell us about a suggestion you made to improve the way job processes/operations worked. What was the result?
337	Innovation	There are many jobs in which well-established methods are typically followed. Give a specific example of a time when you tried some other method to do the job.
338	Innovation	There are many jobs that require creative or innovative thinking. Give an example of when you had such a job and how you handled it.
339	Innovation	What have been some of your most creative ideas?
340	Innovation	What innovative procedures have you developed? How did you develop them? Who was involved? Where did the ideas come from?
341	Innovation	What new or unusual ideas have you developed on your job? How did you develop them? What was the result? Did you implement them?
342	Innovation	What was the best idea that you came up with in your career? How did you apply it?
343	Innovation	When is the last time you had to introduce a new idea or procedure to people on the job? How did you do it?
344	Innovation	When was the last time that you thought "outside of the box" and how did you do it?
345	Integrity	At times we are all faced with the situation of having to tell a customer, employee, boss, or someone else "No" because we don't believe that "Yes" would be the right answer--even though it would be the easy answer. Tell me about a time you faced this kind of situation.
346	Integrity	Describe a time when you took personal accountability for a conflict and initiated contact with the individual(s) involved to explain your actions.
347	Integrity	Describe a time when you were asked to keep information confidential.
348	Integrity	Describe an occasion when you bent one of your core values or beliefs during a bad time.
349	Integrity	Describe for me a time when you had to--tactfully but forcefully--say things that another person or group did not want to hear.
350	Integrity	Discuss a time when your integrity was challenged.
351	Integrity	Give examples of how you have acted with integrity in your job/work relationship.
352	Integrity	Give me an example of a specific occasion in which you conformed to a policy with which you did not agree.
353	Integrity	Give me an example of a time that you failed to walk-the-talk at work.
354	Integrity	Give me an example of a time when you were able to keep a confidence, even when you were tempted to break it or it would have been easier to break it.
355	Integrity	Give me an example of a time you had to present difficult information to someone, but were able to do it in a positive and helpful manner.
356	Integrity	Give me examples of how you acted with integrity (walked your talk) in your job/work relationships.
357	Integrity	If you can, tell me about a time when your trustworthiness was challenged. How did you react/respond?
358	Integrity	Keeping information confidential is very important. Describe the last time someone asked you for information that they should not have access to. What did you do?
359	Integrity	Others' work ethics are sometimes in conflict with your own. Describe a time this happened to you. Were you able to work it out? How (or why not)? What did you learn from this experience? How have you applied that learning?
360	Integrity	Sometimes it is important to disagree with others in order to keep a mistake from being made. Tell me about a time when you were willing to disagree with another person in order to build a positive outcome. (NOTE: Make sure you find out who the person was they disagreed with, what the outcome was, and whether the outcome was positive--or if not, what happened to keep it from being a positive outcome.)
361	Integrity	Tell me about a business situation when you felt honesty was inappropriate. Why?
362	Integrity	Tell me about a recent success you had with an especially difficult employee or coworker.
363	Integrity	Tell me about a specific time when you had to handle a tough problem that challenged fairness or ethical issues.
364	Integrity	Tell me about a time when one of your weaknesses got the better of you.
365	Integrity	Tell me about a time when you gave the benefit of the doubt to someone and were glad you did.
366	Integrity	Tell me about a time when you had to resolve a difference of opinion with a coworker/customer/supervisor. How do you feel you showed respect for that person?
367	Integrity	Tell me about a time when you took responsibility for a mistake before anyone else even knew that you had made a mistake.
368	Integrity	Tell me about a time when your trustworthiness was challenged. How did you react/respond?
369	Integrity	Tell me about a time where you didn't practice what you preach.

#	Attributes	Questions
370	Integrity	Tell me about a time you saw someone at work stretch or bend the rules beyond what you felt was acceptable. What did you do? Why did you take that action?
371	Integrity	Tell me about a time when you experienced a loss for doing what is right.
372	Integrity	Tell me the one thing about you as an employee that you hope your current or last boss doesn't tell me during a reference call.
373	Integrity	Tell us about a specific time when you had to handle a tough problem which challenged fairness or ethical issues.
374	Integrity	Tell us about a time when you took responsibility for an error and were held personally accountable.
375	Integrity	We are all faced with having to make a choice between two seemingly opposing things, both of which seem like the right decision. Tell me about a time you were in this situation. What did you do? Why did you choose that "right" action?
376	Integrity	We have all done things that we regretted after the fact. Give me an example of a time this happened to you. If you had it to do over again, what would you do differently?
377	Interpersonal Skills	Describe a situation in which you were able to positively influence the actions of others in a desired direction.
378	Interpersonal Skills	Describe a situation in which you were able to use persuasion to successfully convince someone to see/do things your way. (NOTE: Make sure you find out what level the person was whom they convinced.)
379	Interpersonal Skills	Describe a situation in which you were unable to use persuasion to successfully convince someone to see/do things your way.
380	Interpersonal Skills	Describe a situation where you were able to use persuasion to successfully convince someone to see things your way.
381	Interpersonal Skills	Describe a time when you facilitated a creative solution to a problem between two employees.
382	Interpersonal Skills	Describe a time when you had to influence a number of different people/groups coming from different perspectives to support you in what you wanted or needed to do. What kind of influencing techniques did you use? How were the techniques you used different from one group/person to another?
383	Interpersonal Skills	Describe a time when you were able to "read" another person effectively and, as a result, were able to adjust your actions to meet this person's needs or values.
384	Interpersonal Skills	Describe a time when you were able to convince a skeptical or resistant customer to purchase a project or utilize your services.
385	Interpersonal Skills	Describe a time you were unable to sell your idea to a key person.
386	Interpersonal Skills	Describe for me a situation where two individuals or parties were at odd, and you helped negotiate a win-win solution.
387	Interpersonal Skills	Give an example of how you have been successful at empowering either a person or a group of people into accomplishing a task.
388	Interpersonal Skills	Give an example of your ability to build motivation in your co-workers, classmates, and even if on a volunteer committee.
389	Interpersonal Skills	Give me an example of a time that your ability to notice another person's feelings or concerns enabled you to proactively address an issue.
390	Interpersonal Skills	Give me an example of a time when you persuaded someone to do something that the person did not, initially, want to do.
391	Interpersonal Skills	Give me an example of a time when, because you failed to detect a person's feelings or concerns, you--at least initially--mishandled the situation.
392	Interpersonal Skills	Give me an example of a time you had to convince others to conform to a policy, practice, or procedure you didn't believe in.
393	Interpersonal Skills	Give me an example of a time you were unhappy with the results of a negotiation you were involved in.
394	Interpersonal Skills	Give me an example of an approach you used to sell an idea to an employee, peer, or someone higher in management.
395	Interpersonal Skills	Give some instances in which you anticipated problems and were able to influence a new direction.
396	Interpersonal Skills	Have you ever been in a situation where you had to bargain with someone? How did you feel about this? What did you do? Give an example.
397	Interpersonal Skills	Have you ever had to "sell" an idea to your co-workers or group? How did you do it? Did they "buy" it?
398	Interpersonal Skills	Have you ever had to persuade a group to accept a proposal or idea? How did you go about doing it? What was the result?
399	Interpersonal Skills	Have you ever had to persuade a peer or manager to accept an idea that you knew they would not like? Describe the resistance you met and how you overcame it.
400	Interpersonal Skills	Have you had to "sell" an idea to your co-workers, classmates or group? How did you do it? Did they "buy" it?

#	Attributes	Questions
401	Interpersonal Skills	How do you get a peer or colleague to accept one of your ideas?
402	Interpersonal Skills	Keeping others informed of your progress/actions helps them feel comfortable. Tell me your methods for keeping your supervisor advised of the status on projects.
403	Interpersonal Skills	Some people are more difficult than others to get along with. Tell me about your least successful working relationship. Why do you think it was not a successful relationship?
404	Interpersonal Skills	Sometimes the only way to resolve a defense or conflict is through negotiation and compromise. Tell about a time when you were able to resolve a difficult situation by finding some common ground.
405	Interpersonal Skills	Tell me about a situation where you had to persuade someone to accept your idea or proposal.
406	Interpersonal Skills	Tell me about a specific experience of yours that illustrates your ability to influence another person verbally. Use an example that involves _____ (e.g., changing an attitude, selling an idea, changing a process/procedure).
407	Interpersonal Skills	Tell me about a time that your ability to appropriately use empathy turned a situation around.
408	Interpersonal Skills	Tell me about a time when you anticipated a problem and were able to use your influence or persuasiveness to change the direction of the situation positively.
409	Interpersonal Skills	Tell me about a time when you gained acceptance of an idea or project from your boss. How did you get this acceptance?
410	Interpersonal Skills	Tell me about a time when you had to deal with a (rude, sarcastic, know-it-all, gossipy, negative, uncooperative, or finger-pointing) person. How did you handle the situation? Were you able to get along? How (or why not)?
411	Interpersonal Skills	Tell me about a time where you lost your patience listening to someone who you believed did not know what she was talking about.
412	Interpersonal Skills	Tell me about a time you feel you mismanaged an emotionally charged situation.
413	Interpersonal Skills	Tell me about a time you needed to get cooperation from someone in another department for you to be successful on a task or project.
414	Interpersonal Skills	Tell me about a time you were unsuccessful in a negotiation because you chose not to back off of something that was part of the negotiation.
415	Interpersonal Skills	Tell me about a time you won (lost) an important contract.
416	Interpersonal Skills	Tell me about the best idea you ever sold to a peer, employee, or higher level management. What was your approach? Why do you think you succeeded?
417	Interpersonal Skills	Tell me about the most important negotiation you have handled in the last couple of years.
418	Interpersonal Skills	Tell me how you persuaded someone to support an unpopular project or idea.
419	Interpersonal Skills	Tell us about a time when you had to convince someone in authority about your ideas. How did it work out?
420	Interpersonal Skills	Tell us about a time when you used facts and reason to persuade someone to accept your recommendation.
421	Interpersonal Skills	Tell us about a time when you used your leadership ability to gain support for what initially had strong opposition.
422	Interpersonal Skills	Tell us about a time when you were able to successfully influence another person.
423	Interpersonal Skills	Tell us about the most difficult or frustrating individual that you've ever had to work with, and how you managed to work with them.
424	Interpersonal Skills	What do you do to show people that you are listening to them?
425	Leadership	Describe a leadership situation you would handle differently if you could do it over again.
426	Leadership	Describe a situation when you were able to have a positive influence on the actions of others.
427	Leadership	Describe a time when one of your direct reports was under a great deal of pressure or stress. What did you do in the situation? What was the outcome?
428	Leadership	Describe a time when you utilized your leadership ability to gain support for something that was initially strongly opposed by others.
429	Leadership	Describe a time where, had you been able to predict a business/industry occurrence, you would have been able to make adjustments so that your company/department/team did not suffer from it.
430	Leadership	Describe a time you established a vision for your department/unit. What process was used? Were others involved in setting the vision and, if so, how? How did the vision contribute to the functioning of the department/unit?
431	Leadership	Describe a time you had to make a decision that you knew would be unpopular.
432	Leadership	Describe a time you were able to provide your boss with recognition for the work he performed.
433	Leadership	Describe the most unpopular stand you have taken in your job.
434	Leadership	Give me an example of a strategy you developed to achieve a long or short-term business need, goal, or objective.

#	Attributes	Questions
435	Leadership	Give me an example of a time of low morale where you were able to motivate another person or group to achieve something that they weren't really motivated to achieve.
436	Leadership	Give me an example of a time when you were able to foresee an inappropriate course of action a team was moving in and help steer them in the right direction.
437	Leadership	Give me an example of a time where you were able to propose a variety of future scenarios to ensure that the proper course of action was taken.
438	Leadership	Give me an example of a time you needed to give constructive feedback to one of your peers or someone higher in the organization about his behavior.
439	Leadership	Give me an example of an important goal that you had set for your team and the team's success in reaching it.
440	Leadership	Give me an example of how you have celebrated an individual's or your team's success in the past. What was the occasion?
441	Leadership	Give me an example of something you did that helped build enthusiasm in your staff.
442	Leadership	Give me an example of when your staff reached a goal because they willingly followed your suggestions.
443	Leadership	Have you ever had a subordinate whose work was always marginal? How did you deal with that person? What happened?
444	Leadership	How would you define "success" for someone in your chosen career?
445	Leadership	Relate a scenario where you were responsible for motivating others. Were you able to do it? How?
446	Leadership	Summarize a situation where you took the initiative to get others going on an important issue, and what you did in a leading role to achieve the needed results.
447	Leadership	Tell me about a situation when you stood up for a decision you made even though it was unpopular.
448	Leadership	Tell me about a strategic initiative or opportunity you identified and pursued.
449	Leadership	Tell me about a time that you sensed that something was wrong with one of your direct reports and talked to him about it. What was the result?
450	Leadership	Tell me about a time when you anticipated the future and made changes to meet these future needs. Did the anticipated future occur?
451	Leadership	Tell me about a time when you had to convince your team to do something they didn't want to do. How did you do it?
452	Leadership	Tell me about a time when you had to take charge and start the ball rolling to get a job done. What were the ramifications if the job didn't get done? What did you do? How did it turn out?
453	Leadership	Tell me about a time when you needed to give feedback to an employee with emotional or sensitive problems.
454	Leadership	Tell me about a time when you were able to give an employee what she needed to maintain or regain her motivation.
455	Leadership	Tell me about a time when your department was going through long-term changes or working on a long-term project. What did you do to keep your staff focused?
456	Leadership	Tell me about a time where your ability to keep your eyes on the future proved to be a benefit to your organization/department/team.
457	Leadership	Tell me about a time where your vision of the future was so inspiring that you were able to convert nay-sayers into followers.
458	Leadership	Tell me about a time you felt you needed to be assertive in order to get what you felt you or your team deserved or needed.
459	Leadership	Tell me about a time you found it necessary to tactfully, but forcefully, say things that others did not want to hear.
460	Leadership	Tell me about a time you gave someone or a group what they needed even though they didn't yet know it was needed.
461	Leadership	Tell me about a time you had to handle a tough morale problem.
462	Leadership	Tell me about a time you had to have a candid discussion with one of your direct reports regarding a work-related issue.
463	Leadership	Tell me about a time you had to motivate a group of people.
464	Leadership	Tell me about a time you lost track of the vision/mission/purpose of your team/department/organization and it turned out to have repercussions.
465	Leadership	Tell me about a time you missed an opportunity to provide a direct report with recognition for a significant accomplishment. Why did you miss it? What did you do when you realized you missed it?
466	Leadership	Tell me about a time you refrained from saying something that you felt needed to be said. Do you regret your decision? Why or why not?
467	Leadership	Tell me about a time you were highly motivated and your example inspired others.

#	Attibutes	Questions
468	Leadership	Tell me about the relationship of your goals in your current position to the organization as a whole.
469	Leadership	Tell me how you have developed trust and loyalty between you and your direct reports.
470	Leadership	Tell me what you have done on a consistent basis to ensure that your direct reports feel valued for their contributions?
471	Leadership	Tell us about a time when you influenced the outcome of a project by taking a leadership role.
472	Leadership	Think about a time when setting a positive example had a highly beneficial impact on people you worked with. How did you determine that a strong example was needed? What did you do? What was the effect on the people?
473	Leadership	What have you done to develop the skills of your staff?
474	Leadership	What was your most difficult decision in the last 6 months? What made it difficult?
475	Management	Every now and then there is a position that is hard to fill. Tell me about the last time you had to deal with that. Why was the position hard to fill? How did you overcome that obstacle?
476	Management	Give an example of a time in which you felt you were able to build motivation in your co-workers or subordinates at work.
477	Management	Give an example of a time when you helped a staff member accept change and make the necessary adjustments to move forward. What were the change/transition skills that you used?
478	Management	Give me an example of a situation where you improved a work process.
479	Management	Give me an example of a time you had to deal with a highly emotional direct report.
480	Management	Give me an example of a time you had to take disciplinary action with a direct report.
481	Management	Give me an example of a time you had to tell a direct report that you were dissatisfied with his work.
482	Management	How do you deal with people whose work exceeds your expectations?
483	Management	How do you evaluate the productivity/effectiveness of your subordinates?
484	Management	How do you get subordinates to produce at a high level? Give an example.
485	Management	How do you get subordinates to work at their peak potential? Give an example.
486	Management	How do you handle a subordinate whose work is not up to expectations?
487	Management	How do you handle performance reviews? Tell me about a difficult one.
488	Management	How often do you discuss a subordinate's performance with him/her? Give an example.
489	Management	On occasion we are confronted by dishonesty in the workplace. Tell me about such an occurrence and how you handled it.
490	Management	Some people are more difficult to work with than others. Give me an example of how you have worked with the most difficult direct report and how that differed from how you worked with the most accommodating direct report.
491	Management	Tell me about a confrontation you've had with a direct report.
492	Management	Tell me about a time you discovered raw talent within your organization and recruited that person. How did it work out?
493	Management	Tell me about a time you had to confront and handle the negative behavior of someone who reports to you. What was the situation? What did you do? What was the outcome?
494	Management	Tell me about a time you had to take disciplinary action with one of your direct reports. What led to that action? How did you handle it? What was the outcome?
495	Management	Tell me about the best hire you ever made.
496	Management	Tell me about the worst hire you ever made.
497	Management	Tell us about a situation in which you had to separate the person from the issue when working to resolve issues.
498	Management	Tell us about a time when you had to inform a direct report that you were dissatisfied with his or her work.
499	Management	Tell us about a time when you had to reprimand an employee you supervised.
500	Management	Tell us about a time when you had to use your authority to complete a task. Were there any negative consequences?
501	Management	Walk me through the process you used to fill the last position you filled.
502	Management	What is the toughest group that you have had to get cooperation from? Describe how you handled it. What was the outcome?
503	Management	What kinds of decisions are most difficult for you? Describe one?
504	Management	When do you give positive feedback to people? Tell me about the last time you did. Give an example of how you handle the need for constructive criticism with a subordinate or peer.
505	Organizational Awareness	Describe a politically sensitive situation that you were in and how you handled it.
506	Organizational Awareness	Describe a time when politics at work affected your job. How did you deal with it?

#	Attributes	Questions
507	Organizational Awareness	Describe a time when politics at work affected your job. How did you handle the situation? Were you successful?
508	Organizational Awareness	Describe a time where your ability to understand an organization's culture helped you develop the relationships and partnerships you needed to accomplish something that had to be done.
509	Organizational Awareness	Describe for me a time you were able to transform your anxiety or negative emotions into positive emotions and actions.
510	Organizational Awareness	Describe how your position contributes to your organization's/unit's goals. What are the unit's goals/mission?
511	Organizational Awareness	Describe your organization's culture and how that culture made it challenging for you to achieve one of your goals.
512	Organizational Awareness	Give me an example of a decision that was made in your area that had an adverse impact on another area or department.
513	Organizational Awareness	Give me an example of a project that best describes your organizational skills.
514	Organizational Awareness	Give me an example of a time when a company policy or action hurt people. What, if anything, did you do to mitigate the negative consequences to people?
515	Organizational Awareness	Give me an example of a time when your ability to read an organization's culture enabled you to be successful at something.
516	Organizational Awareness	Give me an example of a time when, if you had taken more time to understand how your organization worked, you might have been more successful.
517	Organizational Awareness	Give me an example of a time where your understanding of your organization enabled you to get something you needed that, had you lacked the understanding, you probably would not have gotten.
518	Organizational Awareness	Give me an example of a time where your understanding of your own emotions--and of the triggers that set off emotional responses in you--saved you from doing or saying something in a business setting that you might have regretted.
519	Organizational Awareness	Give me an example of a time where, had you understood the reasoning behind the key policy, practice, or procedure you would have done something differently.
520	Organizational Awareness	Give me an example of a time where--even though it was difficult--you were able to control and filter your emotions in a constructive way.
521	Organizational Awareness	Give me an example of a time you failed to align the strategic priorities of your department/team with the strategic priorities of the organization.
522	Organizational Awareness	Give me an example of a time you solved a problem in ways that addressed total system needs rather than just your immediate situation.
523	Organizational Awareness	Give me an example of a time you used your political savvy to push something through for approval.
524	Organizational Awareness	Give me some examples of how people in other parts of the organization use your department or group as a resource.
525	Organizational Awareness	How have you adjusted your style when it was not meeting the objectives and/or people were not responding correctly?
526	Organizational Awareness	How have you gone about making important decisions?
527	Organizational Awareness	Tell me about a decision you made that had an unexpected positive impact on another area or department.
528	Organizational Awareness	Tell me about a time that you consciously chose not to play corporate politics.
529	Organizational Awareness	Tell me about a time that you unknowingly stepped on a political landmine. What contributed to this misstep? Was it resolved effectively? How?
530	Organizational Awareness	Tell me about a time when you misread an organization's culture.
531	Organizational Awareness	Tell me about a time when you needed to accomplish something through an informal network.
532	Organizational Awareness	Tell me about a time when your ability to find relationships between things inside and/or outside the organization helped you be more effective.
533	Organizational Awareness	Tell me about a time where you were able to successfully navigate through a tough political situation.
534	Organizational Awareness	Tell me about a time you felt your team was under too much pressure. What did you do about it?
535	Organizational Awareness	Tell me about a time you recognized a problem before your boss or others in the organization. What was the problem? What was the result?
536	Organizational Awareness	Tell me about a time you were able to accomplish something that was important to you through the use of your informal network.
537	Organizational Awareness	Tell me about a time your willingness to play politics made you successful.
538	Organizational Awareness	Tell me about a way that you have championed the concept of corporate citizenship/stewardship within your team/department/organization.

#	Attributes	Questions
539	Organizational Awareness	Tell me about the organizational climate at your current (or most recent) employer and give me an example of how that climate made it difficult for you to successfully accomplish a goal or project.
540	Organizational Awareness	Tell me how you went about learning how your current organization works?
541	Organizational Awareness	Tell us about a politically complex work situation in which you worked.
542	Organizational Awareness	What have you done in order to be effective with your organization and planning?
543	Planning & Organizing	Describe a situation where, due to time and resource constraints, you submitted a report or completed a project where the quality was compromised.
544	Planning & Organizing	Describe a time when you had to make a difficult choice between your personal and professional life.
545	Planning & Organizing	Describe a time when you set a goal for yourself and did not achieve it because it was too high. What was the standard? Why was it too high? What were the ramifications of your failure to achieve this goal?
546	Planning & Organizing	Describe a time when you set a goal for yourself that was too low.
547	Planning & Organizing	Describe a time when your plan didn't work out. Why didn't it work? What did you do to recover? Were you successful then? If you had to do it over again, what would you do differently? What did you learn from this? How have you applied what you learned?
548	Planning & Organizing	Describe a time when your plans didn't work out. What did you do to recover?
549	Planning & Organizing	Describe a time you had to deal with a particularly difficult resource management issue regarding people/material/assets.
550	Planning & Organizing	Describe a time you had to manage a project where the acquisition, storage, and use of materials were critical factors (e.g., the product has a short shelf life).
551	Planning & Organizing	Describe how you develop a project team's goals and project plan?
552	Planning & Organizing	Describe how you have improved the organization of a system, process, or task in your current position.
553	Planning & Organizing	Describe how you set your goals for last year and how you measured your work. Did you achieve your goals? If not, why not?
554	Planning & Organizing	Developing and using a detailed procedure is often very important in a job. Tell about a time when you needed to develop and use a detailed procedure to successfully complete a project.
555	Planning & Organizing	Give me a specific example of a time when you did not meet a deadline. How did you handle this?
556	Planning & Organizing	Give me an example of a change you saw coming and how you planned for that change.
557	Planning & Organizing	Give me an example of a stretch goal you set for a direct report. Why was this a stretch goal? Was the direct report able to accomplish the goal? What did you do to contribute to her success?
558	Planning & Organizing	Give me an example of a time that you realized that one of your direct reports was overburdened with work. What did you do? How did your action affect the situation?
559	Planning & Organizing	Give me an example of a time when you failed to set clear directions for one of your direct reports or your team.
560	Planning & Organizing	Give me an example of a time when you had to juggle several important activities and projects in a limited amount of time. Did you stay on top of all of them? How?
561	Planning & Organizing	Give me an example of a time when you set a goal and were able to meet or achieve it.
562	Planning & Organizing	Give me an example of a time when you used a systematic process to define your objectives even though you were not prompted or directed to do so. What type of system did you use? What payoff did you get from using the process?
563	Planning & Organizing	Give me an example of a time when you were effective in doing away with the "constant emergencies" and "surprises" in your work environment.
564	Planning & Organizing	Give me an example of a time when your schedule was suddenly interrupted and your plans for the day completely changed.
565	Planning & Organizing	Give me an example of a time where you underestimated a resource you needed to get a task or project done, but managed to overcome the shortage and be successful.
566	Planning & Organizing	Give me an example of a time you had a lot of tasks put on your plate all at once. How did you decide what tasks to do and when to do them?
567	Planning & Organizing	Give me an example of a time you had to put a critical task or project you were working on aside to attend to the needs of a direct report.
568	Planning & Organizing	Give me an example of a time you saw an opportunity to integrate two or more processes or procedures to make a more efficient and effective single process or procedure.
569	Planning & Organizing	Give me an example of a time you were unable to complete a project on schedule despite your best efforts.
570	Planning & Organizing	Give me an example of a time you were unable to complete a project on time.
571	Planning & Organizing	Give me an example of an important goal you had to set and how you accomplished that goal.

#	Attributes	Questions
572	Planning & Organizing	Give me some examples of how you determine priorities in scheduling your time.
573	Planning & Organizing	How do you decide what gets top priority when scheduling your time?
574	Planning & Organizing	How do you schedule your time? Set priorities? How do you handle doing twenty things at once?
575	Planning & Organizing	How many hours a day do you put into your work? What were your study patterns at school?
576	Planning & Organizing	In some aspects of work, it is important to be error free. Describe a situation where you tried to prevent errors.
577	Planning & Organizing	Relate a specific instance when you found it necessary to be precise in order to complete the job.
578	Planning & Organizing	Some people consider themselves to be "big picture people" and others are "detail oriented". Which are you? Give an example of a time when you displayed this.
579	Planning & Organizing	Tell me about a big project you had to plan work for. How were you able to manage your time and the work load?
580	Planning & Organizing	Tell me about a major project you recently finished. Specifically, how did you set the goals and monitor your progress?
581	Planning & Organizing	Tell me about a significant project that you managed, focusing on how you made sure that everything was getting done correctly and properly.
582	Planning & Organizing	Tell me about a situation when it was important for you to pay attention to details. How did you handle it?
583	Planning & Organizing	Tell me about a time when you failed to gather sufficient information before acting.
584	Planning & Organizing	Tell me about a time when you had to sacrifice quality to meet a deadline. How did you handle it?
585	Planning & Organizing	Tell me about a time when you wasted the time of someone else working on something that was unimportant to the organization, but important to you.
586	Planning & Organizing	Tell me about a time where you did not achieve the results you should have or in the required timeframe.
587	Planning & Organizing	Tell me about a time where you were off-target on assessing the human resources you needed for a project. Why were you off-target?
588	Planning & Organizing	Tell me about a time you achieved a great deal in a short amount of time.
589	Planning & Organizing	Tell me about a time you got bogged down in the details of a project.
590	Planning & Organizing	Tell me about a time you had multiple tasks or projects given to you at the same time and how you decided what to do when.
591	Planning & Organizing	Tell me about a time you had to complete multiple tasks/projects in a tight timeframe.
592	Planning & Organizing	Tell me about a time you had to handle multiple responsibilities. How did you organize the work you needed to do?
593	Planning & Organizing	Tell me about a time you were faced with conflicting priorities. How did you resolve the conflict? Was it effective? Why or why not?
594	Planning & Organizing	Tell me about a time you were particularly effective in prioritizing tasks and completing a project on schedule.
595	Planning & Organizing	Tell me about an important goal you failed to achieve.
596	Planning & Organizing	Tell me about a time when you had too many things to do and you were required to prioritize your tasks.
597	Planning & Organizing	Tell me about one of your best accomplishments, including where the assignment came from, your plans in carrying it out, how you eventually did carry it out, and any obstacles you overcame.
598	Planning & Organizing	Tell me about the last time you missed a deadline because you were not well organized.
599	Planning & Organizing	Tell me about the most significant project you have worked on in which it was crucial to keep track of details while still managing the "big picture". How did you make sure the work got done? How did you keep focused on the overall goal while still managing all of the specific parts?
600	Planning & Organizing	Tell me about the process you used to set goals for your department and your direct reports last year.
601	Planning & Organizing	Tell me about your current top priorities. How did you determine that they should be your top priorities?
602	Planning & Organizing	Tell me about your system for controlling errors in your work.
603	Planning & Organizing	Tell me the process you used last year (or this year) to set your department goals. Were the goals accomplished?
604	Planning & Organizing	Tell us about a job or setting where great precision to detail was required to complete a task. How did you handle that situation?
605	Planning & Organizing	Tell us about a specific development plan that you created and carried out with one or more of your employees. What was the specific situation? What were the components of the development plan? What was the outcome?

#	Attributes	Questions
606	Planning & Organizing	Tell us about a time when you were particularly effective on prioritizing tasks and completing a project on schedule.
607	Planning & Organizing	Tell us about your experience in past jobs that required you to be especially alert to details while doing the task involved.
608	Planning & Organizing	There are times when we work without close supervision or support to get the job done. Tell us about a time when you found yourself in such a situation and how things turned out.
609	Planning & Organizing	Think about the assignments you completed over the past few months. Tell me about the one that required the greatest amount of effort with regard to planning and organizing.
610	Planning & Organizing	Walk me through a recent project or assignment you completed and tell me the process you used to ensure it was complete and accurate.
611	Planning & Organizing	We all have more on our plate than we have time to get done. Tell me about a time where your ability to accurately scope out time requirements for tasks and projects made you successful.
612	Planning & Organizing	We have all faced situations where the resources we needed to be successful were not within our span of control. Tell me about a project or goal where this was true for you.
613	Planning & Organizing	With fax machines, e-mail, and other technology speeding up processes, time seems to be something we are always running low on. Describe some things you have done to organize your work in the past to meet the various time demands.
614	Practical Learning	At some point, everyone gets in over his head. Tell me about a time this happened to you.
615	Practical Learning	Describe a situation where your professional/technical expertise made a significant difference.
616	Practical Learning	Describe a time for me when you were able to solve a business problem or challenge by applying something that you learned through a personal or business interest of yours.
617	Practical Learning	Describe a time when you had to learn something quickly to solve a problem.
618	Practical Learning	Describe a work situation that brought out the worst in you. Why did it bring out the worst in you? What did you learn?
619	Practical Learning	Give me an example of a situation at one of your previous employers when others knew more than you did. How did you close the gap?
620	Practical Learning	Give me an example of a situation when others knew more than you did. How did you close the gap?
621	Practical Learning	Give me an example of a time that you failed at something and learned. What did you learn? How did you apply that learning? How did it change your work style or approach?
622	Practical Learning	Give me an example of a time you took the initiative to find out about a new or upcoming product/service change.
623	Practical Learning	Give me an example of how you acquired a technical skill and converted it into practical application.
624	Practical Learning	Give me an example of something difficult you had to learn that you did end up learning.
625	Practical Learning	Give me an example of something that you have done in the past to improve yourself.
626	Practical Learning	Give me an example of where your understanding of your job contributed to solving a larger problem in the organization.
627	Practical Learning	In your current (most recent) position, tell me how you developed an appropriate depth of knowledge and skill about the company's procedures/services.
628	Practical Learning	Tell me about a job that you had that required you to learn new things.
629	Practical Learning	Tell me about a situation in which you had to apply some newly acquired knowledge or skill. What was the knowledge or skill?
630	Practical Learning	Tell me about a time when you had to learn something new in a short amount of time. What created the situation? What did you have to learn? How did you learn it?
631	Practical Learning	Tell me about a time when you had to learn something new or difficult in a short amount of time. What created the situation? What did you have to learn? How did you learn it?
632	Practical Learning	Tell me about a time when you were able to treat a negative experience as a learning opportunity.
633	Practical Learning	Tell me about a time where your industry knowledge enabled you to identify a potential problem and develop a strategy to address it. What in your knowledge base enabled you to detect the potential problem?
634	Practical Learning	Tell me about a time you anticipated the need to improve a technical/functional skill and took action proactively.
635	Practical Learning	Tell me about a time you had to do an unfamiliar task.
636	Practical Learning	Tell me about a time you needed to learn something quickly for a new task or project. How did you go about it?
637	Practical Learning	Tell me about a time you were unable to overcome a (technical/functional/job skill) problem? Why do you think you were unsuccessful? What did you learn from that situation?
638	Practical Learning	Tell me about the changes or issues that are being discussed or taking place in your area of expertise. How are these issues or changes affecting the way you do your job?

#	Attributes	Questions
639	Practical Learning	Tell me about your greatest success in using logic to solve a (technical/functional/job skill) problem. Why do you think you were successful?
640	Practical Learning	Tell me how you keep abreast of the professional/technical aspects of your position.
641	Practical Learning	Tell us about a recent job or experience that you would describe as a real learning experience? What did you learn from the job or experience?
642	Practical Learning	Through a real-life story, convince me that you are able to apply specific product/service knowledge to solve an internal or external problem.
643	Practical Learning	Walk me through the actions that you have taken to further your own professional development over the last (six months/year/five years).
644	Practical Learning	We all have disappointing business experiences. Tell me about one you had and what you learned from it.
645	Problem Assessment	Describe a problem situation where you had to seek out relevant information, define key issues, and decide on which steps to take to get the desired results.
646	Problem Assessment	Describe a situation where you had a conflict with another individual, and how you dealt with it. What was the outcome? How do you feel about it?
647	Problem Assessment	Describe a situation where you had to use conflict management skills.
648	Problem Assessment	Describe a situation where you had to use confrontation skills.
649	Problem Assessment	Describe a time when you were able to anticipate a land mine and plan your upcoming actions accordingly.
650	Problem Assessment	Describe a time where your logical analysis was seen as illogical or flawed by someone else.
651	Problem Assessment	Describe a time you failed to anticipate a potential problem and develop preventative measures.
652	Problem Assessment	Describe for me a time when you were disappointed in your performance.
653	Problem Assessment	Describe the project or situation which best demonstrates your analytical abilities. What was your role?
654	Problem Assessment	Give a specific example of a time when you used good judgment and logic in solving a problem.
655	Problem Assessment	Give an example of a problem which you faced on any job that you have had and tell how you went about solving it.
656	Problem Assessment	Give an example of when you "went to the source" to address a conflict. Do you feel trust levels were improved as a result?
657	Problem Assessment	Give me an example of a difficult problem someone recently needed your help to solve.
658	Problem Assessment	Give me an example of a disappointment you had to handle in the past year. How did you cope with it?
659	Problem Assessment	Give me an example of a time an employee came to you and was anxious about something. How did you handle the situation? What was the result?
660	Problem Assessment	Give me an example of a time that you were provided with information that enabled you to stop a potential problem from occurring.
661	Problem Assessment	Give me an example of a time when you caught a discrepancy or inconsistency in the available information that might have caused significant problems if you had missed it.
662	Problem Assessment	Give me an example of a time when you used your fact-finding skills to solve a problem.
663	Problem Assessment	Give me an example of a time where you felt that a process was getting in your way of getting something done.
664	Problem Assessment	Give me an example of a time you identified a potential problem and resolved the situation before it became serious.
665	Problem Assessment	Give me an example of how your understanding of a community issue helped you address a business problem, issue, or concern.
666	Problem Assessment	Give me an example of the most creative solution to a difficult problem you have ever come up with.
667	Problem Assessment	Give me an example when your ability to look at problems and issues from a big picture approach served you well.
668	Problem Assessment	Have you ever been in a situation where you had to settle an argument between two friends (or people you knew)? What did you do? What was the result?
669	Problem Assessment	Have you ever had a situation where you had a number of alternatives to choose from? How did you go about choosing one? How did you assemble the information? How did you review the information? What process did you follow to reach a conclusion?
670	Problem Assessment	Have you ever had to settle conflict between two people on the job? What was the situation and what did you do?
671	Problem Assessment	How do you typically deal with conflict? Can you give me an example?
672	Problem Assessment	In a current job task, what steps do you go through to ensure your decisions are correct/effective?

#	Attributes	Questions
673	Problem Assessment	Some problems require developing a unique approach. Tell me about a time when you were able to develop a different problem-solving approach.
674	Problem Assessment	Sometimes even though we study the data from all sides, we make errors in interpretation of the data. Tell me about a time that happened to you.
675	Problem Assessment	Tell me about a difficult problem you solved that had a significant positive impact on all or part of the organization.
676	Problem Assessment	Tell me about a problem that got out of control before you discovered it and you began working on a solution.
677	Problem Assessment	Tell me about a project that best demonstrates your analytical abilities.
678	Problem Assessment	Tell me about a situation where the analysis that you performed was incorrect. If you had to do it over again, what would you do differently?
679	Problem Assessment	Tell me about a stubborn or recurring problem you are facing in your current position. What have you done to solve it?
680	Problem Assessment	Tell me about a time when one of your weaknesses got the better of you.
681	Problem Assessment	Tell me about a time when someone came to you with a problem. What did you do?
682	Problem Assessment	Tell me about a time when you felt that a coworker or manager made you look bad.
683	Problem Assessment	Tell me about a time you did not properly handle a disagreement with a coworker.
684	Problem Assessment	Tell me about a time you had to give the benefit of the doubt to someone at work.
685	Problem Assessment	Tell me about a time you helped resolve a group problem. What caused the problem?
686	Problem Assessment	Tell me about a time you missed an obvious solution to a problem.
687	Problem Assessment	Tell me about the most complex or difficult information you have had to analyze.
688	Problem Assessment	Tell me about the most difficult problem you've ever had to solve. What steps did you take to tackle it?
689	Problem Assessment	Tell me about the task or project that you were responsible for that best demonstrates your ability to analyze information.
690	Problem Assessment	Tell us about a time when you had to analyze information and make a recommendation. What kind of thought process did you go through? What was your reasoning behind your decision?
691	Problem Assessment	Tell us about a time when you had to help two peers settle a dispute. How did you go about identifying the issues? What did you do? What was the result?
692	Problem Assessment	There are times where there is an incredible amount of data and information to be analyzed. Tell me about a time you faced this situation and exactly what you did to boil everything down to what was most important.
693	Problem Assessment	We all have particular problems we enjoy/dislike solving. Tell me about a problem that you enjoyed solving (or disliked having to solve). What, in particular, do you enjoy/dislike about solving this kind of problem?
694	Problem Assessment	We all have weaknesses that can interfere with our success. Tell me about one of yours and how you overcame it to be successful on a specific task or project.
695	Problem Assessment	We can sometimes identify a small problem and fix it before it becomes a major problem. Give me an example of how you have done this.
696	Problem Assessment	What are some of the problems you have faced; such as between business development and project leaders, between one department and another, between you and your peers? How did you recognize that they were there?
697	Problem Solving	Describe a recent unpopular decision you made and what the result was.
698	Problem Solving	Describe a time when you came up with a creative solution/idea/project/report to a problem in your past work.
699	Problem Solving	Describe a time when you had to make a decision that you knew would be unpopular.
700	Problem Solving	Describe a time you had to make a quick decision with incomplete information.
701	Problem Solving	Describe for me your biggest error in judgment or failure in your (current or last) position. Why did you make it? How did you correct the problem?
702	Problem Solving	Describe the way you handled a specific problem involving others with differing values, ideas, and beliefs in your current/previous job.
703	Problem Solving	Discuss an important decision you have made regarding a task or project at work. What factors influenced your decision?
704	Problem Solving	Everyone has made some poor decisions or has done something that just did not turn out right. Has this happened to you? What happened?
705	Problem Solving	Give an example of a time in which you had to keep from speaking or not finish a task because you did not have enough information to come to a good decision. How did you go about deciding what strategy to employ when dealing with a difficult customer?
706	Problem Solving	Give an example of a time when there was a decision to be made and procedures were not in place?

#	Attibutes	Questions
707	Problem Solving	Give me a specific example of a time when you used good judgment and logic in solving a problem.
708	Problem Solving	Give me an example of a decision that you made rapidly and one you took more time to make.
709	Problem Solving	Give me an example of a difficult decision that you made where there were no supporting facts to guide you either way.
710	Problem Solving	Give me an example of a situation when, by recognizing and considering the financial implications of a decision, you decided to do something different from what you originally planned.
711	Problem Solving	Give me an example of a situation where you had difficulties with a team member. What, if anything, did you do to resolve the difficulties?
712	Problem Solving	Give me an example of a time that you misjudged a person or data.
713	Problem Solving	Give me an example of a time when you had to make a decision and policies/procedures were not in place.
714	Problem Solving	Give me an example of a time you had to make a decision where you needed to carefully consider a great deal of conflicting, as well as supporting, information, opinions, and data.
715	Problem Solving	Give me an example of a time you had to make an important business decision that still affects you today.
716	Problem Solving	Give me an example of a time you used a contractor or consultant for something that, in hindsight, should have been done internally.
717	Problem Solving	Give me some examples of the kinds of things you have talked to your boss about rather than handling them yourself.
718	Problem Solving	How do you involve your manager and/or others when you make a decision?
719	Problem Solving	How often do you have to rely on information you have gathered from others when talking to them? What kinds of problems have you had? What happened?
720	Problem Solving	How quickly do you make decisions? Give an example.
721	Problem Solving	Solving a problem often necessitates evaluation of alternate solutions. Give me an example of a time when you actively defined several solutions to a single problem. (NOTE: Make sure they talk about the tools used--e.g., research, brainstorming--as well as how and why they used the tools.)
722	Problem Solving	Tell me about a situation that, if you had not acted immediately, could have turned into a major problem.
723	Problem Solving	Tell me about a time when you took a public stance on an issue and then had to change your position.
724	Problem Solving	Tell me about a time you had to defend a decision you made.
725	Problem Solving	Tell me about one of the most difficult (or one of the best) decisions you made in the last year/six months. What made it so difficult? What process did you use to make the decision?
726	Problem Solving	Tell me about one of the most important decisions you have made when the information for that decision was based on the questions you asked.
727	Problem Solving	Tell me about the worst on-the-job decision you've ever made.
728	Problem Solving	Tell us about a time when you identified a potential problem and resolved the situation before it became serious.
729	Problem Solving	Tell us about a time when you were forced to make an unpopular decision.
730	Problem Solving	There is more than one way to solve a problem. Give an example from your recent work experience that would illustrate this.
731	Problem Solving	We all make decisions that turn out to be mistakes. Describe a decision you made at work that you wish you could do over. What would you do differently if you could do it over again?
732	Problem Solving	What kinds of challenges did you face on your last job? Give an example of how you handled them.
733	Problem Solving	What type of decisions do you make rapidly? What type of decisions take more time? Please provide examples.
734	Professional Knowledge	Describe a time when you applied a new piece of technology to an existing task or project. What benefits resulted from the technological application? How did you determine there would be a benefit?
735	Professional Knowledge	Describe examples of required administrative paperwork/forms you have utilized in the past. Did you find the procedures useful? Why/why not?
736	Professional Knowledge	Describe something that you have implemented at work. What were the steps used to implement this?
737	Professional Knowledge	Do you have any future plans of attending training classes, etc. to enhance your knowledge and skills?

#	Attibutes	Questions
738	Professional Knowledge	Give me an example of a time when you picked up on a business or industry trend or change and made appropriate changes within your company/department/team to respond to or take advantage of the opportunity.
739	Professional Knowledge	Give me an example of a time when you were responsible for selecting a new or improved technology.
740	Professional Knowledge	Give me an example of a time where you prevented, identified, or solved a problem with a piece of equipment.
741	Professional Knowledge	Give me an example of a time where, by using your understanding of the strengths and weaknesses of your competitors, you were able to gain a competitive advantage in the marketplace.
742	Professional Knowledge	Give me an example of something that you learned from your boss that has helped you in your career.
743	Professional Knowledge	How do you go about explaining a complex technical problem to a person who does not understand technical jargon? What approach do you take in communicating with people?
744	Professional Knowledge	Tell me about a system you designed or improved. Why did you do it? What benefit resulted? Who was impacted by the design/improvement? How did they react?
745	Professional Knowledge	Tell me about a time when you took a complicated, technical process and explained it to people who were not familiar with the process.
746	Professional Knowledge	Tell me about a time when your industry knowledge alerted you to an upcoming challenge or opportunity, and where you were able to develop a proactive strategy to deal with it.
747	Professional Knowledge	Tell me about a time where you prepared a budget larger than any you had ever prepared before. Did you meet the budget? What was the variance? Did the budget need to be altered (if so, how and why)?
748	Professional Knowledge	Tell me about a time where your understanding of a (social/organizational/technological) system helped you be more successful than you would have been otherwise.
749	Professional Knowledge	Tell me about a time you applied technology to improve a service, process, or productivity.
750	Professional Knowledge	Tell us about a training program that you have developed or enhanced.
751	Professional Knowledge	Tell us how you keep your job knowledge current with the on going changes in the industry.
752	Professional Knowledge	What kinds of problems have you had coordinating technical projects? How did you solve them?
753	Professional Knowledge	What sorts of things have you done to become better qualified for your career?
754	Professional Knowledge	What was the most difficult part of obtaining your certification?
755	Professional Knowledge	When you have to make a highly technical decision, how do you go about doing it?
756	Resilience	Describe a situation in which you received constructive feedback about your work. What was the feedback about? What was your assessment of the feedback? What did you do with the information you received? What changes did you make?
757	Resilience	Tell me about a time when your work or an idea of yours was criticized.
758	Resilience	Tell me about the worst boss you've had. What made her the worst boss? How were you able to work with this person?
759	Resilience	Tell us about a time when you had to defend a decision you made even though other colleagues were opposed to your decision.
760	Risk Taking	Describe a work-related risk you took, that in hindsight, you wish you had not taken.
761	Risk Taking	Describe for me the riskiest business decision you have ever made. Why did you make the decision? Were you successful and why or why not?
762	Risk Taking	Give me an example of a time when there was a decision to be made and procedures or policies were not in place. What was the outcome?
763	Risk Taking	Give me an example of a time you felt that it was necessary to circumvent company policy to meet a customer's needs.
764	Risk Taking	Give me an example of when you took a risk to achieve a goal. What was the outcome?
765	Risk Taking	Tell me about a time when you created a new process or program that was considered risky. What was the situation and what did you do?
766	Risk Taking	Tell me about a time where, with an internal or external customer, you had to try something you've never done before.
767	Risk Taking	Tell me about a time you had a chance to take a risk, but decided that the risk was too high.
768	Risk Taking	Tell me about a time you took a risk and failed.
769	Risk Taking	Tell me about a time you took action based on your own convictions rather than giving in to the contrary pressures of other's opinions.
770	Risk Taking	Tell me about the greatest business risk you have taken.
771	Risk Taking	What is the riskiest decision you have made? What was the situation? What happened?
772	Safety Awareness	Describe a time when you identified a potential safety issue and addressed it before a problem occurred.

#	Attributes	Questions
773	Safety Awareness	In many situations, employees are required to wear protective equipment, and may find it uncomfortable, cumbersome, or inconvenient to wear. Tell me about a time this was true for you. (NOTE: Make sure you find out what equipment it was, why the person did or didn't wear the equipment, and the factors that contributed to the decision.)
774	Safety Awareness	Safety is not a one-person job. Give me an example of a time you were able to improve safety because you chose to involve others in making the improvement.
775	Safety Awareness	Tell me about the most challenging safety issue you have had to deal with. What, specifically, made it challenging?
776	Stress/Energy Management	Describe a situation or time when someone or something really got under your skin.
777	Stress/Energy Management	Describe a time in which you were faced with problems or stresses which tested your coping skills. What did you do?
778	Stress/Energy Management	Describe a time where you were faced with problems or stressful situations that tested your coping skills. What did you do?
779	Stress/Energy Management	Describe for me a time when your team was under a fair amount of stress. What did you do to help them through this? Were you successful?
780	Stress/Energy Management	Describe the worst on-the-job crisis you had to solve. How did you manage to maintain your composure?
781	Stress/Energy Management	Give an example of a situation where others were intense but you were able to maintain your composure.
782	Stress/Energy Management	Give an example of a time in which you had to be relatively quick in coming to a decision.
783	Stress/Energy Management	Give me an example of a situation you have faced when the "pressure was on." What happened? How did you handle it?
784	Stress/Energy Management	Give me an example of a time that you did something so silly that you had to laugh at yourself.
785	Stress/Energy Management	Give me an example of a time when you could not participate in a discussion or could not finish a task because you did not have enough information.
786	Stress/Energy Management	Give me an example of a time you had to juggle a number of projects and priorities. What were they? How did you manage to juggle them?
787	Stress/Energy Management	Give me an example of a time you had to think quickly on your feet to extricate yourself from a difficult situation.
788	Stress/Energy Management	Give me an example of a time you worked particularly well under a great deal of pressure. How did you handle the situation?
789	Stress/Energy Management	Have you ever worked in a situation where the rules and guidelines were not clear? Tell me about it. How did you feel about it? How did you react?
790	Stress/Energy Management	It is important to maintain a positive attitude at work when you have other things on your mind. Give a specific example of when you were able to do that.
791	Stress/Energy Management	Sometimes we need to remain calm on the outside when we are really upset on the inside. Give an example of a time that this happened to you.
792	Stress/Energy Management	Tell me about a project that required you to work well under pressure.
793	Stress/Energy Management	Tell me about a time a deadline was moved up on you and how you handled it. Did you accomplish the task on time? How (or why not)?
794	Stress/Energy Management	Tell me about a time when ambiguity was an obstacle to you getting a task or project completed. What was ambiguous? How long was it ambiguous?
795	Stress/Energy Management	Tell me about a time when you had to complete a project/task on a strict deadline with little or no direction.
796	Stress/Energy Management	Tell me about a time you did not handle a stressful situation well.
797	Stress/Energy Management	Tell me about a time you had to work with conflicting, delayed, or ambiguous information. What did you do to make the most of the situation?
798	Stress/Energy Management	Tell me about a time you lost your temper/cool/composure.
799	Stress/Energy Management	Tell me about a time you were faced with stressors at work that tested your coping skills.
800	Stress/Energy Management	Tell me about a time you were knocked off balance on a project you were working on due to unexpected information or an unexpected event.
801	Stress/Energy Management	Tell us about a time when your supervisor criticized your work. How did you respond?
802	Stress/Energy Management	Tell us about some demanding situations in which you managed to remain calm and composed.
803	Stress/Energy Management	There are times we each feel overwhelmed with a task or project. Tell me about a time this happened to you.
804	Stress/Energy Management	There are times when we are placed under extreme pressure on the job. Tell me about a time when you were under such pressure and how you handled it.
805	Stress/Energy Management	Think about a time when you felt overwhelmed or stressed out. How did you handle it?
806	Stress/Energy Management	We have all been asked on occasion to perform a task or accomplish a goal where the instructions we received were ambiguous. Tell me about a time when this happened to you and specifically what you did.

#	Attibutes	Questions
807	Stress/Energy Management	When you have a lot of work to do, how do you get it all done? Give an example?
808	Teamwork/Collaboration	At times, we must all deal with difficult people. This can be a challenge when it is someone with whom we need to develop a cooperative relationship. Tell me about a time you were successful in developing a cooperative relationship with a difficult person at work.
809	Teamwork/Collaboration	Describe a project you were responsible for that required a lot of interaction with people over a long period of time.
810	Teamwork/Collaboration	Describe a team experience you found disappointing. What specifically made it disappointing? What could you have done to change it from a disappointing to rewarding experience?
811	Teamwork/Collaboration	Describe a time when one of the members on your team did not complete (or wasn't doing) her fair share of the work.
812	Teamwork/Collaboration	Describe a time when you agreed to implement someone else's idea over your own. How did you approach the situation? How did you feel about it? Was it a successful implementation? Why/why not?
813	Teamwork/Collaboration	Describe a time when you had to have coworkers with different work styles or ideas work together on a project. What specifically did you do to pull them together?
814	Teamwork/Collaboration	Describe a time when you had to resolve a conflict between two employees or two people on a team.
815	Teamwork/Collaboration	Describe a time when you were able to build team spirit in an environment of low morale.
816	Teamwork/Collaboration	Describe a time when your ability to pick up on the intentions or needs of a group resulted in you changing your course of action.
817	Teamwork/Collaboration	Describe a time where, had you not been able to get another person's or group's cooperation, you probably would not have been successful.
818	Teamwork/Collaboration	Describe a time you led a team of people who didn't always see eye to eye. What did you do? Why did you choose to do that? How did it work out?
819	Teamwork/Collaboration	Describe for me a time when you saw a situation very differently from someone else and disagreed strongly with him, but still respected his viewpoint.
820	Teamwork/Collaboration	Describe for me a time you developed and maintained (or strengthened) a relationship with a person or group inside/outside your organization. Why did you develop the relationship? How did you develop it? What did you do to maintain/strengthen it?
821	Teamwork/Collaboration	Describe the most difficult working relationship you've had with an individual. What specific actions did you take to improve the relationship? What was the outcome?
822	Teamwork/Collaboration	Gaining the cooperation of others can be difficult. Give a specific example of when you had to do that, and what challenges you faced. What was the outcome? What was the long-term impact on your ability to work with this person?
823	Teamwork/Collaboration	Give me an example of a time that you used one of your strengths to help another person or team succeed.
824	Teamwork/Collaboration	Give me an example of a time that you used one of your strengths to help another person or team succeed.
825	Teamwork/Collaboration	Give me an example of a time that your leadership transformed a group of people into an effective, healthy, productive team.
826	Teamwork/Collaboration	Give me an example of a time when others with whom you were working on a project disagreed with your idea.
827	Teamwork/Collaboration	Give me an example of a time when you disagreed with the views of your direct reports.
828	Teamwork/Collaboration	Give me an example of a time when you were less successful as a team leader than you would like to have been.
829	Teamwork/Collaboration	Give me an example of a time when you were not an effective team member.
830	Teamwork/Collaboration	Give me an example of a time where you needed to get people who have very different work styles to work cooperatively on a project. Were you successful? Why/why not?
831	Teamwork/Collaboration	Give me an example of a time where you were willing to compromise on something relatively important to you in order for the team you were a member of to proceed with a project.
832	Teamwork/Collaboration	Give me an example of a time you successfully built a project team from scratch. What was the project? How did you go about selecting team members? How did you get these individuals to work as a team? What was the hardest part of getting them to work as a team? Was the team successful on the project?
833	Teamwork/Collaboration	Give me an example of a time you were a team player in a project with your peers.
834	Teamwork/Collaboration	Give me an example of when you worked cooperatively as a team member to accomplish an important goal. What was the goal or objective? What was your role in achieving this objective? To what extent did you interact with others on the project?
835	Teamwork/Collaboration	Give me an example to convince me that you understand why groups do what they do.
836	Teamwork/Collaboration	Have you ever been a member of a group where two of the members did not work well together? What did you do to get them to do so?

#	Attributes	Questions
837	Teamwork/Collaboration	Provide an example of a time when it was critical that you establish an effective working relationship with an individual or group outside your department to complete an assignment or deliver a service.
838	Teamwork/Collaboration	Sometimes the only way people or departments can accomplish their individual goals is to form a partnership. Tell me about a time where, had you not partnered, your individual goals might not have been achieved.
839	Teamwork/Collaboration	Tell me about a collaborative effort you headed (were involved in) between your organization and the community.
840	Teamwork/Collaboration	Tell me about a time that you cooperated with someone when you really would rather have not cooperated.
841	Teamwork/Collaboration	Tell me about a time when you helped others compromise for the good of the team. What was your role? What steps did you take?
842	Teamwork/Collaboration	Tell me about a time when you were able to provide your team with recognition for the work they performed.
843	Teamwork/Collaboration	Tell me about a time where your understanding of what a group valued helped you work effectively with them.
844	Teamwork/Collaboration	Tell me about a time where, because you didn't effectively build your team, you were not able to accomplish a task/project within specifications. What happened? What did you learn? What would you do differently if you had it to do over again?
845	Teamwork/Collaboration	Tell me about a time where, if it hadn't been for teamwork, your goal might not have been achieved.
846	Teamwork/Collaboration	Tell me about a time you got involved in a cross-functional activity simply to develop a better working relationship with those involved in the activity.
847	Teamwork/Collaboration	Tell me about a time you needed to gain the trust and support of one of your peers in order to be successful on something.
848	Teamwork/Collaboration	Tell me about a time you needed to get two groups or people to work together effectively, who historically had never done so.
849	Teamwork/Collaboration	Tell me about a time you needed to lead an intact project or ad hoc team toward a goal that you, personally, did not completely support or believe in.
850	Teamwork/Collaboration	Tell me about a time you recognized a team member for having made a valuable contribution to the team.
851	Teamwork/Collaboration	Tell me about a time you were able to gain commitment from others to really work as a team.
852	Teamwork/Collaboration	Tell me about a time you were recognized and rewarded for being a valuable team member.
853	Teamwork/Collaboration	Tell me about a time you worked as a team member on a team that had one or more unproductive members. What did you do? Why did you choose to do that? How did it work out?
854	Teamwork/Collaboration	Tell me about a time when you were part of a team that did not get along or did not work well together. What happened?
855	Teamwork/Collaboration	There are times when people need extra help. Give an example of when you were able to provide that support to a person with whom you worked.
856	Teamwork/Collaboration	We've all been part of a work team or project team where there is one person who just rubs us the wrong way. Tell me about a time this happened to you. What did you do?
857	Teamwork/Collaboration	What have you done in past situations to contribute toward a teamwork environment?
858	Teamwork/Collaboration	What is the toughest group/team/department from which you have had to get cooperation? What were the obstacles? Why was it a tough group? What were the reactions of the group members?
859	Tenacity	All jobs have unpleasant tasks. Tell me about the most unpleasant tasks you were required to do at work. Why or why weren't you successful in getting it done?
860	Tenacity	Describe a situation when you had to get a job done in spite of an unforeseen problem.
861	Tenacity	Describe a time when you were asked to complete a difficult task or project where the odds were against you. Were you successful? What did you learn from the experience?
862	Tenacity	Describe a time when, against all odds, you were able to get a project or task completed within the defined parameters.
863	Tenacity	Describe your most challenging project or situation and how you overcame the obstacles.
864	Tenacity	Give me an example of a time that you gave up on something before you finished. Why did you give up?
865	Tenacity	Give me an example of a time when you tried to accomplish something and failed. Why did you fail? If you had it to do over again, what would you do differently?
866	Tenacity	Give me an example of a time you made a major sacrifice to achieve an important goal.
867	Tenacity	Give me an example of when you had to go above and beyond the call of duty in order to get a job done.
868	Tenacity	Tell me about a really tough day that you had recently and what you did to get through it.
869	Tenacity	Tell me about a time when you had to finish a job even though everyone else had given up.

#	Attibutes	Questions
870	Tenacity	Tell me about a time when you stayed with an idea or project for longer than anyone expected you to.
871	Tenacity	Tell me about a time when you were asked to complete a difficult assignment and the odds were against you. What did you learn form the experience?
872	Tenacity	Tell me about a time when you were unable initially to sell an idea to your boss, an employee, or a peer, and so you tried again. What did you do differently the second or third time?
873	Tenacity	Tell me about a time when you were unwilling or unable to make the sacrifice necessary to achieve a goal.
874	Tenacity	Tell me about a time you encountered significant resistance or a major setback on a project you were working on, but managed to work through it anyway.
875	Tenacity	Tell me about a time you were given a goal by someone else that you believed would be impossible to attain.
876	Tenacity	Tell me about some of the obstacles you have had to overcome to reach your present position.
877	Work Standards	Being successful takes more than luck--it also takes hard work. Tell me about a time when you had to work very hard and make personal sacrifices to help your organization/department/team reach its goals.
878	Work Standards	Describe a challenging project that you've worked on.
879	Work Standards	Describe a process or procedure that guides your actions, but for which you have little patience.
880	Work Standards	Give me an example of a specific occasion when you conformed to a policy with which you did not agree. Why did you comply? What would have been the consequences of noncompliance?
881	Work Standards	Give me an example of a time that you had to act with very little planning.
882	Work Standards	Give me an example of a time you had to work on a project/task that you were absolutely dreading.
883	Work Standards	Give me an example of something you've done in previous jobs that demonstrates your willingness to work hard.
884	Work Standards	Sometimes people will drag their feet in taking action on something, losing precious time. Tell me about a time you saw that other people in the organization were not acting quickly on something and you took it upon yourself to lead the effort.
885	Work Standards	Tell me about a time that you willingly took on more work even though you were already busy. How were you able to get everything done?
886	Work Standards	Tell me about a time when you were asked to complete a difficult assignment even though the odds were against you. What did you learn from that experience?
887	Work Standards	Tell me about a time when you were not pleased with (or were disappointed in) your performance. What did you do about it?
888	Work Standards	Tell me about a time you got enjoyment out of working hard on something.
889	Work Standards	Tell me about an important goal that you set in the past. Were you successful? Why?
890	Work Standards	Tell me about the biggest error in judgment you made in your current position. Why did you make the error? How did you correct it?
891	Work Standards	We all feel that we are unique in our accomplishments. Tell me an accomplishment you have had that you feel is unique.
892	Work Standards	We all get assignments we really don't want to do. Give me an example of a time that happened to you and tell me how you motivated yourself to get it done.
893	Work Standards	When you have been made aware of, or have discovered for yourself, a problem in your work performance, what was your course of action? Can you give an example?