10 Questions you MUST know how to answer before your next Interview!

- 1. Who are the key people in the organization?
 - Know who is on the leadership team
- 2. Why do you want to work in this industry?
 - Be ready to tell a compelling story! For example, I chose to become a financial planner because I've seen the damage that poor money management can do to families, relationships, and communities, and I want to be a catalyst for change.
- 3. Why do you want to work for this company?
 - Hint: "It's close to where I live" isn't a stellar answer. Focus on the company's mission and how you aim to help achieve that mission.
- 4. Tell me about a time you had to work in a team.
 - No situation is too small! I'm sure we've all had experiences with group projects in class.
- 5. What was your worst class in college and why?
 - This isn't the time to disparage your professor. Instead, focus on things like figuring out how to adapt to your learning style.
- 6. Why should we hire you over everyone else?
 - Now isn't the time to be shy. What sets you apart?
- 7. Talk about a time in which you had to be a leader.
 - Now's the time to talk about any significant leadership positions you've had and what you learned from those experiences.
- 8. In what ways do you stay up-to-date on the latest changes in the industry?
 - You could speak about membership/involvement in professional organizations or a recent, relevant news article you've read.
- 9. Describe a time where you looked at a set of data and recognized an error.
 - Again, this doesn't need to be complex. It could be as simple as being charged the incorrect amount for an item at the grocery store!
- 10. Described a situation where you were working in a group and had a conflict with someone. How did you handle the situation?
 - We've all dealt with conflict, and I'm sure you can easily think of a situation. Focus more on the solutions that were created, rather than the problem itself.