Interview Straight Talk

Presented by Tom Gimbel, Founder & CEO of LaSalle Network


Tom Gimbel


- Founder & CEO of LaSalle Network, a leading Chicago staffing and recruiting firm
- Inc. 500/5000 Fastest Growing Private Companies in America List, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014
- Crain's Chicago Business Best Places to Work, 2014
- Top Five Small Companies to Work For, Chicago Tribune, 2014
- Staffing Industry Analysts' Best Staffing Firms to Work For in the country, 2011, 2012, 2013, 2014


Join Us!


What's at stake?


Agenda

- 1.Go the Extra Mile
- 2. First Impression
- 3. Common Mistakes
- 4. Answering Questions
- 5. Asking Questions
- 6. Following Up


Go the Extra Mile


First Impression


Common Mistakes


 "Employers Share Most Memorable Interview Blunders" CareerBuilder, January 16, 2014.

How many times have you lied in an interview?


Answering Questions

Be Honest

Why are you looking to leave?

What's your biggest weakness?

Where do you see yourself in 5 years? In 10 years?


Asking Questions

Ask

Do you have any hesitations about my

background?

Why did the last person succeed or fail in this role? What characteristics do they have?

What makes you different than your competitors?

Can you share an employee's progression, or their success stories?

Tell me about the worst performance of someone on your team.

Don't Ask

How much paid time off would I get?

What does the job pay?

How is your health insurance?

Why are so many people quitting?

What does your company do?

Do you do background checks?

How quickly can I get promoted?


Following Up


Snail Mail


Email


Text Message


What's Next?

Download our interview "prep" brochure:

http://thelasallenetwork.com/newsroom/join-webinar-interview-straight-talk/


Takeaways

- 1.Go the Extra Mile
- 2. First Impression
- 3. Common Mistakes
- 4. Answering Questions
- 5. Asking Questions
- 6. Following Up


Questions


Thanks for Joining!


Technical Difficulties


Thanks for your patience!

19