
10 Toughest Interview Questions: Answered

Why Should I Hire You?

The most overlooked question is also the one most candidates are

unprepared to answer. This is often because job applicants don't do their
homework on the position. Your job is to illustrate why you are the most

qualified candidate. Review the job description and qualifications very closely
to identify the skills and knowledge that are critical to the position, then

identify experiences from your past that demonstrate those skills and

knowledge.

Why Is There A Gap In Your Work History?

Employers understand that people lose their jobs and it's not always easy to

find a new one fast. When answering this question, list activities you've been
doing during any period of unemployment. Freelance projects, volunteer

work or taking care of family members all let the interviewer know that time
off was spent productively.

Tell Me One Thing You Would Change About Your Last Job

Beware over sharing or making disparaging comments about former
coworkers or supervisors, as you might be burning bridges. But an additional

trouble point in answering this query is showing yourself to be someone who
can'??t vocalize their problems as they arise. Why didn't you correct the

issue at the time? Be prepared with an answer that doesn't criticize a

colleague or paint you in an unflattering light. A safe scapegoat? Outdated
technology.

Tell Me About Yourself

People tend to meander through their whole resumes and mention personal
or irrelevant information in answering--a serious no-no. Keep your answer to

a minute or two at most. Cover four topics: early years, education, work
history, and recent career experience. Emphasize this last subject.

Remember that this is likely to be a warm-up question. Don't waste your
best points on it. And keep it clean--no weekend activities should be

mentioned.

Explain A Complex Database To Your Eight-Year-Old Nephew

Explaining public relations, explaining mortgages, explaining just about
anything in terms an eight-year-old can understand shows the interviewer

you have solid and adaptable understanding of what it is they do. Do your
homework, know the industry and be well-versed.

What Would The Person Who Likes You Least In The World Say About
You?

Highlight an aspect of your personality that could initially seem negative, but

is ultimately a positive. An example - Impatience. Used incorrectly this can
be bad in a workplace. But stressing timeliness and always driving home

deadlines can build your esteem as a leader. And that's a great thing to

show off in an interview.

Tell Me About A Time When Old Solutions Didn't Work

The interviewer is trying to identify how knowledgeable you are in today's

work place and what new creative ideas you have to solving problems. You
may want to explore new technology or methods within your industry to be

prepared for. Twitter-phobes, get tweeting.

What's The Biggest Risk You've Ever Taken?

Some roles require a high degree of tenacity and the ability to pick oneself

up after getting knocked down. Providing examples of your willingness to
take risks shows both your ability to fail and rebound, but also your ability to

make risky or controversial moves that succeed.

Have You Ever Had A Supervisor Challenge A Decision?

Interviewers are looking for an answer that shows humility--and the ability
to take direction. The anecdote should be telling, but it's the lesson learned,

not the situation, that could land you the job.

Describe A Time When Your Team Did Not Agree

Questions pertaining to difficulties in the past are a way for employers to

anticipate your future behavior by understanding how you behaved in the
past and what you learned. Clarify the situation succinctly and explain what

specific action you took to come to a consensus with the group. Then
describe the result of that action.

Article via Forbes

