	[image: image1.jpg]BYU

[IDAHO


	Human Resources

226 Kimball Building • Rexburg, ID • 83460-1670 • Phone: (208) 496-1700


Behavior Based Questions

Seeking to Understand…
Past behavior or conduct is the most reliable indication of what an applicant believes, feels, thinks, or knows. The following questions focus on actual past behavior rather than on speculating about possible future actions.
Tell me about a time when you:

· Experienced a difficult situation with a co-worker.

· Made a mistake or a bad decision.
· Experienced a significant success.
· Went above and beyond the call of duty.

· Experienced a work-related situation that caused you stress.

· Were creative in solving a problem.

· Were required to make an unpopular decision.

…Understanding Even More
Behavioral questions are excellent ways to gain insight and understanding. Follow-up questions are designed to help you dig deeper and understand even more about a candidate.
· Please clarify what you mean by…
· How did you feel when that happened?

· Why do you think you reacted as you did?

· Did you consider other options at the time?

· Please give me more details about…
· What did you learn from that experience?
· How do you think others felt about your actions at the time?

· Looking back on the experience, how do you see things now?

· What was going through your mind when you took that action?

· Did the outcome of your action satisfy you?
