Sample Interview Questions 

by

Dr. Bonnie Boothroy, School Administrators of Iowa, 2008

Teacher – All Grades and Subjects

1. What beliefs about learning guide your teaching?

2. What grade level and/or content area(s) do you most enjoy teaching? Why? Least enjoy and why?

3. Please describe what we might see and hear on a typical day (or in a 45-minute lesson) in your classroom. 

4. How and when do you assess the learning needs of your students? What do you do with that information?

5. How do you decide what to teach and when?

6. What role do standards for student learning play in your planning and instruction?

7. What is your preferred mode and frequency of working with other teachers at your grade level or department?

8. What has been your experience working with the Iowa Professional Development Model? The Instructional Decision Making Model (for Iowa)?

9. What are the unique learning needs of children ages 5-7? Ages 8-11? Ages 12-14? Ages 15-17? What are the educational implications of these needs? 

10. What does the term ‘differentiated instruction’ mean to you? What is your experience with this?

11. What strategies do you use to ensure all students in your classroom are actively engaged in learning? 

12. What type of feedback do you provide students and parents? How often?
13. What is your preferred mode of involving and communicating with parents? 

14. Tell us about a time you had a conflict with a parent (or teacher, student, or principal). What was the situation, what did you do, and what was the outcome? What did you learn?

15. Tell us about a time you had to deliver difficult news to a parent (or student). What was the situation, what did you do, and what was the outcome? What did you learn?

16. Please describe any curriculum materials you have developed. 

17. What do you hope to accomplish the first week of school (or semester or trimester)? The first month?

18. A typical classroom in our school includes students with a wide range of abilities. How do you meet the needs of each child, including “gifted, at-risk, and special needs” learners?

19. Please answer these questions as if you were a member of our faculty. What do we want each student to learn? How will we know s/he has learned it? What will we do when s/he does not learn it? 

20. How have you used technology in your classroom? 

21. Describe a specific lesson you might teach and how you would incorporate Bloom’s taxonomy. 
________

Selected questions from: Complete Interview Procedures for Hiring School Personnel by William L. Gagnon, Jr., Scarecrow Press, 2003. 

Teacher – All Grades and Subjects, continued

22. Tell us about a very successful lesson you taught. What made it successful?

23. What contributions to our school could we expect if you were to join our staff?

24. What expectations do you have for other teachers? For the principal? For parents? For students?

25. When a student informs you s/he is being bullied or harassed, what do you do?
26. What approaches do you use to manage classroom behavior?

27. How often do you find it necessary to send a student to the office for disciplinary reasons?

28. Tell us about a time when you sent a student to the office due to discipline. What was the situation and what did you do? 

29. What is your minimum expectation when you send a student to the office for disciplinary reasons?

30. Tell us about a time you sent a student to the office for discipline, only to be dissatisfied with the action taken by the administrator. 

31. Tell us about a time you met with a parent regarding their child’s behavior. What was the outcome and what did you learn? 

32. What steps would you take if a parent refused to attend a meeting to discuss their child’s behavior? 

33. Has an administrator ever worked with you to improve your classroom management strategies? What was the concern and what changes did you make? 
34. Describe any experiences you have had with looping, multi-aged grouping or cross-disciplinary teams. What are the challenges and advantages? (elementary/middle school)

35. What experience do you have with adviser-advisee, block scheduling, etc.? (secondary)

36. What do you consider to be a critical current issue in your discipline, and how will you address that issue as a teacher in our school? (secondary)

37. A student has failed three of the first four tests and shows little sign of effort to improve the situation. What steps will you take? (secondary)

38. What has your experience been using detentions? What are your thoughts about the effectiveness of detentions? (secondary)

39. At what point is a student detention necessary? What do you do when detentions do not work? (secondary)

________

Selected questions from: Complete Interview Procedures for Hiring School Personnel by William L. Gagnon, Jr., Scarecrow Press, 2003. 

B. Boothroy, 2008

Teacher – Literacy

1. What are the elements of a comprehensive and balanced literacy program?

2. How can we best teach the writing (or reading) process to students in grade(s) ___?

3. How do you teach speaking and listening skills?

4. Please give us the titles of two books that you have found to be most successful with [elementary/middle/high] school students. What made them successful?

5. Please give us your recommendation of four books that every student should be required to read prior to leaving our school. Why did you select these books?

6. Tell us about a time you gave assignments to coordinate with a social studies or science unit. Why did you do this, and how did it work?

7. What impact does the computer and word processing software have on students’ work? 

8. How do you incorporate rigor and relevance in your lessons?

9. How can we improve our students’ use of grammar? (secondary)

10. What are your thoughts about the use of diagramming? (secondary)

11. Talk about your experiences teaching speech, drama, or debate. (secondary)

12. What experience have you had using the Iowa Core Curriculum? What are your views about this curriculum? (secondary)

Teacher – Math

1. What suggestions do you have for a school whose standardized mathematics test scores are below the proficiency level?

2. If you were invited to address a PTA meeting on mathematics curriculum or testing, what points would you cover? 

3. Describe your experience teaching mathematics using a “traditional” approach. Describe your experience teaching mathematics using a “problem solving” approach. Which do you prefer and why? 

4. At which grade level should algebra be introduced? Why?

5. What is your approach to the use of calculators for homework and on tests? Why? 

6. How do you incorporate rigor and relevance in your lessons? 

7. How do you answer the criticism that high school graduates don’t know how to make change? (secondary)

8. Tell us about a time you collaborated with a teacher outside the math department regarding some aspect of instruction. Why did you do this and how did it work? (secondary)

9. What should be the relationship between the work of the math and science departments? How can this best be achieved? (secondary)
10. What experience have you had using the Iowa Core Curriculum? What are your views about this curriculum? (secondary)

________

Selected questions from: Complete Interview Procedures for Hiring School Personnel by William L. Gagnon, Jr., Scarecrow Press, 2003. 

B. Boothroy, 2008

Teacher – Science

1. What is the role of inquiry in a science classroom? What does inquiry mean to you?

2. What experience have you had using a kit-based approach? What have you learned from that experience?

3. What is your experience using science logs or journals? What is the reason for using them?
4. How do you use the computer as a part of your instruction?

5. What strategies have you used to help students connect classroom work to the “real world?”

6. What are your minimum expectations in the areas of physical facility and classroom equipment in order for you to teach science properly?

7. Tell us about a time a student refused to follow safety procedures or caused an accident in a classroom or lab. What did you do and what was the outcome? 

8. How do you incorporate rigor and relevance in your lessons?

9. Tell us about a time you collaborated with a teacher outside the science department regarding some aspect of instruction. Why did you do this and how did it work? (secondary)

10. What should be the relationship between the work of the math and science departments? How can this best be achieved? (secondary)
11. What experience have you had using the Iowa Core Curriculum? What are your views about this curriculum? (secondary)
Teacher - Special Education

1. Which areas of special education are you certified to teach? 

2. Which subjects are you most comfortable teaching? Why?

3. Which subjects would you prefer not to teach? Why?

4. How could general education teachers better meet the needs of all students so there would be fewer students who need special education support? What might your role be in making this happen?
5. How do you work with general education teachers to ensure that they are complying with the provisions of a student’s IEP?

6. If one of your colleagues, a general education teacher, refused to follow a student’s IEP, what would you do? 

7. Describe a serious problem you encountered with a parent of a student assigned to your class, what position you took, and how the situation was resolved.

8. What is your opinion of the IEP process? 

9. What do you know about Response to Intervention or Instructional Decision Making? What is your opinion of these approaches?

________

Selected questions from: Complete Interview Procedures for Hiring School Personnel by William L. Gagnon, Jr., Scarecrow Press, 2003. 

B. Boothroy, 2008

Teacher - Special Education, continued

10. How do you integrate technology into your special education classroom? 

11. How do you use paraprofessionals? What qualities do look for in a paraprofessional? 

12. How do you monitor the progress of your students? How do you document progress?

13. Describe your experience with co-teaching. What are your opinions about the effectiveness of this approach? (secondary)

Teacher - Preschool

1. Tell us about your experience with preschool programs and your experience with elementary schools.

2. What constitutes a properly developed preschool program?

3. What elements are necessary for an early childhood program to succeed?

4. Tell us about the classroom environment necessary for early childhood programs.

5. How should a school and town determine the need for preschool programming?

6. How do you ensure the lessons you develop are aligned with standards for preschool programming?

7. How do you determine the appropriate curriculum for a preschool program?

8. What interaction do you expect to have with kindergarten teachers in this school?

9. What differences would be evident in your preschool classroom as opposed to a kindergarten classroom?

10. How do you organize your classroom management for young children?

11. Please take us through the daily routine of a preschool classroom.

12. Please describe how you assess the learning needs of the children in your classroom throughout the year. 

13. What is the role of parents in your preschool program?

14. Please describe a visit you have made to a child’s home. Please assess the total experience both from the parents’ perspective and your expectations.

15. Please give us an example of a typical problem a teacher might encounter with a preschool child and tell us how you would approach the parents to notify them of the problem. 

16. What makes teaching preschool children unique?

Teacher - First Year

1. Tell us about your student teaching experience.

2. What were you not prepared for when you began student teaching?

3. Please describe a lesson plan that really worked for you. What made it successful?

4. As you begin teaching, how will you improve your handling of student discipline?

________

Selected questions from: Complete Interview Procedures for Hiring School Personnel by William L. Gagnon, Jr., Scarecrow Press, 2003. 

B. Boothroy, 2008

Teacher - First Year, continued

5. How would you describe your level of friendship with students?

6. What opportunities did you have to work with students in school activities?

7. Tell us about your interaction with teachers or staff members other than your supervising teacher. 

8. You learned how to write a lesson plan in college. With student teaching behind you, how has that planning changed?

9. Which discipline did you feel most comfortable teaching? Least comfortable? 

10. How did you handle grading of student work? Will you use the same or different approach in your own classroom?

11. Tell us about your interactions with parents. What did you learn?

12. Describe a conference you had with a parent regarding a student’s behavior or grades. In reflecting on that conversation, what went well? What could you have done to improve on the conference? 

13. As you listen to your college colleagues describe their student teaching, how do you feel about your own experience and your capability?

14. Looking back at your total student teaching experience, what would you do differently? 

Paraprofessional

1. Tell us about your paraprofessional training. 

2. Have you ever worked in an actual classroom setting? Please describe.

3. Have you ever work with young people in a church group, youth athletics, scouting or similar setting? Please describe. 

4. Have you ever worked with special needs students? Please describe. 

5. What do you believe is the role of a paraprofessional? 

6. Why do you believe you are qualified for this kind of a position? What are your special skills?

7. If selected, you may be faced with community members who ask about things happening in school. How will you respond?

8. What is the highest level of (subject) at which you would feel comfortable working?

9. Should there be an emergency, you may find yourself in charge of a group of students. What concerns would you have if this sort of assignment is given to you?

10. On occasion, you may disagree with something a teacher says or does. What will you do? 

________
Selected questions from: Complete Interview Procedures for Hiring School Personnel by William L. Gagnon, Jr., Scarecrow Press, 2003. 

B. Boothroy, 2008
Coach

1. Describe your athletic experience both as a player and a coach.

2. What is your primary role as a coach? What are you trying to accomplish?

3. Describe your coaching philosophy. Should high (middle) school sports be more about winning or more about providing learning experiences? 

4. What does the term “student athlete” mean to you? 

5. How do you build a team? 

6. What is your experience with and/or opinion of “no pass / no play?” 

7. Tell us about a time you dealt with students who violated, or were suspected of violating, the Board policy on athletic eligibility. What was the situation, what did you do, and what was the outcome? What beliefs guide you in dealing with these situations?

8. At the beginning of the season, how do you orient and prepare players and parents? 

9. How do you motivate players? 

10. When you believe a player is not meeting his/her potential due to lack of effort, what do you do? 

11. Tell us about your philosophy of tryouts and cutting as a result of the tryout.

12. Tell us about a time a parent disagreed with a decision you made regarding playing time for their child. What did you do and how was the situation resolved?

13. What is your background caring for sports injuries?

14. What advice will you give students who ask about nutritional supplements?

15. Have you ever worked with students who used steroids or other performance enhancing drugs? How did you handle it, or how would you handle such a situation?

16. You will be following a winning coach who is retiring (or coach with a long losing record). How will this affect your approach?

17. One of your athletes informs you that a teacher is treating her unfairly, and her grade in that class may prevent further athletic participation. What would you tell the student? Will you follow up in any other way?

18. What are the challenges you will face as a male coaching a female sport? How will you address these challenges?

19. Tell us about a difficult situation you faced as a coach. How did you handle it and what was the outcome?

20. You will be coaching (sport), where weight is a factor and often raises criticism. Tell us about your expectations with these situations. 

21. Coaches sometimes become parent figures and are asked for personal advice. How do you handle this situation? 

________

Selected questions from: Complete Interview Procedures for Hiring School Personnel by William L. Gagnon, Jr., Scarecrow Press, 2003. 

B. Boothroy, 2008
Secretary

1. What previous secretarial experience have you had that would be of benefit to the position you are seeking?

2. Why do you wish to use your secretarial skills in a school setting?

3. Please tell us about your experiences if you have ever worked or volunteered in a school.

4. A secretary has a great deal of interaction with students. Tell us about your experiences working with children in settings such as religious, scouting or similar youth groups.

5. How do you envision a typical day in the life of a school secretary?

6. You will be faced with both deadlines and frequent interruptions. What strategies do you use to maintain patience and a positive attitude when interrupted?

7. What strategies do you use to keep your work organized?

8. Tell us about a time you were required to change a process or routine. What did you do and how did you feel?

9. What experience have you had working with the general public?

10. Tell us about a time you were faced with an irate or dissatisfied customer. What did you do and how did you feel? 

11. What is your experience with bookkeeping functions?

12. Tell us about a negative experience you had in a previous position. How did you handle it and what was the outcome?

13. How do you prefer to receive feedback or criticism from your supervisor? 

14. Parents and community members may ask you about things that are happening in school. What will you tell them? 

15. What can a secretary do to contribute to a positive school culture? 

16. I am going to give you a handwritten memo to prepare. Before leaving today, please use the computer in the outer office and provide a finished document. [Note: The draft document should contain one or two spelling errors, some words that are difficult to read, etc. This exercise will help you assess the candidate’s computer abilities, as well as speed and accuracy of work.]

________

Selected questions from: Complete Interview Procedures for Hiring School Personnel by William L. Gagnon, Jr., Scarecrow Press, 2003. 

B. Boothroy, 2008
Custodian

1. Tell us about your previous employment in the custodial area.

2. Have you ever worked in a school setting? Please describe.

3. Why do you want to use your skills in a school setting?

4. Tell us about a work-related situation (or feedback from supervisor or client) that shows you have a positive attitude and are willing to do whatever it takes to get the job done. 

5. What kinds of cleaning materials should be avoided and not found in schools?

6. What are some typical sources of asbestos in old buildings?

7. Students occasionally have personal hygiene accidents. Do you have any difficulty cleaning in such situations?

8. Tell us about a work-related situation that shows you are a flexible person.

9. Requests for custodial services come from many people in a school (principal, teacher, cafeteria staff). How do you respond to such unplanned work requests and still get your other work done?

10. How do you prefer to receive feedback or criticism from your supervisor? 

11. Parents and community members may ask you about things that are happening in school. What will you tell them? 

12. Do you have special qualifications in any of the trades?

13. What experience have you had making minor or temporary repairs in carpentry, plumbing or electrical situations?

14. What would you do if you observed a student or teacher damaging school property?

15. If you found that a certain classroom is always dirtier than other rooms at the end of each day, how would you handle the situation? 

________

Selected questions from: Complete Interview Procedures for Hiring School Personnel by William L. Gagnon, Jr., Scarecrow Press, 2003. 

B. Boothroy, 2008


