
YOUR  CAREER STARTS HERE.
Human Resources
Los Angeles
County

COUNTY OF 
LOS ANGELES

INTERVIEWING
EFFECTIVE 

Techniques for effective 
interviewing


  

1 
 

 

“To be prepared is half the victory.”  -Miguel De Cervantes 

Welcome! 
 

Thank you for your interest in obtaining employment with the County of Los Angeles.  In concert with 

the County’s Strategic Plan Goal of Workforce Excellence, the Department of Human Resources has 

created this guide to provide you with information on how to prepare for your interview.  Specifically, 

this guide will help you: 
 

 understand the function of the interview; 

 identify the qualifying requirements of the job; 

 identify your qualifications and match them to the job requirements; 

 formulate effective responses to interview questions; 

 practice and prepare for your interview; and  

 learn about the County’s interview process and procedures. 

 

Who should use this guide? 
This guide targets the entry- to mid-level job seeker.  However, it may be useful to anyone who wishes 

to interview more effectively. 

 

Why do we conduct interviews? 
If you have ever sought a job in the past, chances are you have gone through an interview.  Like other 

employers, the County requires a face-to-face interview as part of our hiring process for most jobs.  

This is because the interview is an effective method for measuring a candidate’s ability to successfully 

perform on the job. 
 

At the County of Los Angeles, interviews are typically conducted during an examination, which is the 

process of evaluating the qualifications of candidates through methods such as a written test, structured 

interview, evaluation of training and experience, etc.  A structured interview is an oral test in which all 

candidates are asked the same set of questions, and responses to the questions are evaluated according 

to previously developed standards. 
 

The structured interview is an opportunity for US to: 
 

 determine whether the knowledge, skills, and abilities you possess correspond with those 

needed for successful performance on the job; and 

 gain information about the specific nature and depth of your work experience, such as the types 

of assignments and projects you have completed. 
 

In addition, the interview is an opportunity for YOU to: 
 

 demonstrate and discuss your background and qualifications as they relate to the demands of 

the job; 

 present yourself as a qualified candidate with marketable skills; and 

 obtain further information about the nature and responsibilities of the job. 

 

Disclaimer 
Though this guide presents useful and practical information on this subject area, there is no guarantee 

that someone who reads this guide will be able to perform better on a County examination.  By merely 

using this guide, you consent to understanding and agreeing with this disclaimer. 


  

2 
 

 

“The best preparation for tomorrow is doing your best today.”    -H. Jackson Brown Jr. 

Preparing for the Interview 
 

Although you may not know exactly what will be asked of you during the interview, how prepared you 

are for the interview is up to you!  Adequate preparation will assist you in presenting your 

qualifications in the most favorable light and will help you to feel more confident in general.  The 

following information is designed to help you GET READY FOR SUCCESS! 

 

Learn about County government 
A job is more than a fixed set of responsibilities; rather, it must be viewed within the context of the 

entire organization.  Taking the time to familiarize yourself with the County of Los Angeles will 

increase your understanding of the functions of the job and reflect well on you during the interview.  

You can visit the County’s website (http://lacounty.info) to learn about our: 
 

 vision statement; 

 organizational structure/division of responsibilities; 

 programs and services; 

 client/customer base; and 

 promotional and training opportunities. 

 

 

Learn about the job 
To get ready for the interview, try to learn all you can about the job you are seeking.  The County 

provides two important documents that can help you accomplish this: 

 

 Job Bulletin Class Specification 

Information 

provided: 
 Duties and responsibilities of the job 

 Minimum requirements and desirable qualifications 

(e.g., education, experience, knowledge, skills, 

abilities, etc.) 

 Examination components (i.e., written test, interview, 

performance test, etc.) 

 Whom to call to request a reasonable accommodation, 

if needed. 

 General description of the job 

 Typical duties performed on the job 

 Minimum requirements 

How to 

access: 
 In Person:  Department of Human Resources 

          3333 Wilshire Blvd., Suite 100 

          Los Angeles CA 90010 

          (213) 738-2084 

 

 Online:    http://dhr.lacounty.info 

          (click on “Job Information”) 

 Online:  http://dhr.lacounty.info 

        (click on “Class Specifications”) 

 

Available:  Only when applications are being accepted for the job  Always1 

1 If you find a job that interests you, but the County is not currently accepting applications for that job (i.e., a job bulletin is not available), you can 

complete a Job Interest Card (visit http://dhr.lacounty.info, click on “Job Information, and then “Job Interest Card”).  By completing this card, you will 

receive an email when the County begins accepting applications for the job. 

 

The information provided on the Job Bulletin and Class Specification will help to further direct your 

interview preparation and give you specific insight as to the areas that will be assessed during the 

interview.

http://lacounty.info/
http://dhr.lacounty.info/
http://dhr.lacounty.info/
http://dhr.lacounty.info/


  

3 
 

 

“Before everything else, getting ready is the secret to success.”  -Henry Ford 

The areas on which you will be assessed during the interview depend on the level of the job you are 

seeking.  Interviews for entry-level jobs typically focus more on general skill and ability areas than on 

job-specific knowledge areas that you would likely have to acquire through job experience.  Though 

not all inclusive, here are some examples of areas on which you may be assessed: 
 

 Adaptability: To readily adjust to changing circumstances and/or modify behavior appropriately 

to new or changing situations in order to reach an objective. 
 

 Customer Service Skills: To meet the needs of internal and external customers/clientele in a 

manner that is professional, courteous, helpful, timely, responsive, proactive, accurate, and 

knowledgeable. 
 

 Dependability: To attend work on time and as scheduled; to perform under minimal or 

intermittent supervision; and to maintain the confidentiality of information and materials where 

appropriate. 
 

 Initiative: To take action independent from external influence when recognizing or anticipating 

potential problems and identifying, developing, and implementing solutions. 
 

 Interpersonal Communication Skills: To establish and maintain effective working relationships 

with co-workers, supervisors, subordinates, customers, etc. 

 

 Office Skills: To utilize job-related equipment (e.g., personal computer, fax machine, 

photocopier, etc.) and software programs (e.g., MS Word, MS Excel, MS PowerPoint, etc.). 
 

 Oral communication skills: To explain information to individuals and understand oral 

information and instructions from individuals while communicating in person and/or by 

telephone. 
 

 Problem-Solving/Decision-Making Ability: To analyze relevant information and to make 

logical and effective decisions that are in line with organizational objectives.  
 

 Work Skills: To organize and prioritize a workload and to perform accurate and detailed work. 
 

 

Assess your knowledge, skills, and abilities 
Once you have studied the job bulletin and/or class specification to learn about the job, you should 

think about your experiences that best match the duties, responsibilities, and requirements of the job.  

Develop a list of: 
 

 work and volunteer activities you have performed; 

 degrees, certificates, and awards or acknowledgements you have earned; and 

 coursework you have completed (such as a business or software class). 
 

Then, take each item on your list and ask yourself: 
 

 What did I learn from this experience? 

 What problems did I encounter and how did I overcome them? 

 What were the most complex tasks and projects I completed? 

 What was my contribution to the organization or class? 
 

Answering these kinds of questions will aid you in illustrating the knowledge, skills, and abilities you 

have developed or enhanced that could help you perform the job. 


  

4 
 

 

“One who moves mountains begins by carrying away small stones.”  -Chinese Proverb 

Case Example 
Jane is applying for the job of Office Assistant.  Her work experience consists of two years as a Sales 

Office Clerk for Shoreline Realty, Inc.  Her duties at Shoreline consisted chiefly of maintaining client 

files using a hardcopy filing system; creating documents and correspondence using Microsoft Word; 

managing employee information using Microsoft Excel; and greeting and providing assistance to 

clients both in person and by telephone.  While at Shoreline, Jane was commended for her exceptional 

customer service skills and for implementing an overhaul of the office filing system.   

 

How would Jane best match her work experience to the duties of an Office Assistant? 

 

Duties and responsibilities of an Office Assistant: Jane’s related work experience: 
Some of the knowledge, skills, or abilities she 

demonstrated: 

Maintains files, records, logs, and 

other information resources. 
 Filed hard copies using an 

alphanumeric system containing over 

10,000 files; 

 

 Maintained a client appointment log 

for approximately 30 office staff; 

 

 Recommended and successfully 

designed and implemented a plan to 

overhaul the office’s hardcopy filing 

procedures and structure. 

 Adaptability 

 Dependability 

 Problem Solving/Decision-

Making Ability 

 Initiative 

 Work Skills 

Uses a personal computer and word 

processing software programs to 

create and maintain documents and 

forms. 

 Used MS Word to design flyers and 

forms and produce correspondence;  

 

 Used MS Excel to maintain 

employee work schedules and track 

sales and hours worked; 

 

 Completed a certificate program in 

MS Word software training. 

 Office Skills 

 

Greets and assists callers and visitors 

to the office in person and by 

telephone. 

 Provided lunch coverage for the 

office receptionist; 

 

 Assisted clients over the telephone; 

 

 Received three letters of 

commendation from clients for 

providing excellent customer service. 

 Customer Service Skills 

 Interpersonal 

Communication Skills 

 Oral Communication Skills 

 

 

 

 


  

5 
 

 

“All things are ready, if our minds be so.”  -William Shakespeare 

Learn about the types of questions common to County structured interviews 
At the County of Los Angeles, our structured interview questions are designed to assess the 

knowledge, skills, and abilities required to perform the job.  Most structured interview questions can be 

classified into one of the following formats, illustrated by the examples that follow: 

 

 

 Experience-Based interview questions inquire about the breadth and scope of your application of 

job-related knowledge, skills, and abilities: 
 

 “What office equipment have you used on-the-job and what kinds of routine tasks did you 

perform using this equipment?” 
 

 “Describe your experience classifying, cataloguing, reviewing, and evaluating books within a 

large-sized public library system.” 

 

 

 Behavior-Based interview questions require you to apply your knowledge, skills, and abilities in a 

job-related situation.  The two types of behavior-based interview questions are past behavior and 

situational: 
 

 “Tell me about a time when you provided exemplary customer service.  What were the 

circumstances, what did you do, and what were the results?” (past behavior) 
 

 “An important client arrives at the office and demands to see your supervisor without an 

appointment.  How would you handle this?” (situational) 

 

 

 Knowledge-Based interview questions ask you to demonstrate a level of familiarity with the 

terminology, practices, concepts, and theories related to the career field in question: 
 

 “What accounting practices would you use to ensure that budget reporting obligations are 

fulfilled?” 
 

 “What are the most important factors for a Social Worker to consider when attempting to 

establish a working relationship with a client, and why?” 

 

 

 Personal Perspective-Based interview questions ask you to relate your viewpoint or perspective 

regarding a job-related variable: 
 

 “Why do you think it would be important for a person to be able to function under minimal 

supervision?”  
 

 “What do you believe is the most important role for a consumer advocate in today’s 

marketplace, and why?” 

 

 

 

 

 

 


  

6 
 

 

“If I had six hours to chop down a tree, I'd spend the first hour sharpening the ax.”  -Abraham Lincoln 

 

 
 
 
 
 
 

 

A 

 
 
 
 
 
 

 

R 

 
 
 
 
 
 

 

T 

 
 
 
 
 
 

 

S 

Study the S.T.A.R. method   

Behavior-based interview questions are used with increasing frequency in organizations.  This is 

because they are an effective way to determine whether a candidate is qualified for the job, while at the 

same time increasing the objectivity of the interviewing process by focusing on job-related 

accomplishments.  Past-behavior questions, which ask how you have performed in a previous, job-

related circumstance, are based on the premise that past behavior and performance are good predictors 

of future behavior and performance (i.e., how you have behaved in a past situation is a good indicator 

of how you are going to behave in the same or similar situation).  Situational questions, which ask 

how you would perform in a job-related situation, are based on the premise that the behaviors that you 

say you would perform in a situation are the actual behaviors that you will perform in a similar 

situation.  

 

Formulating effective responses to behavior-based interview questions that focus on past behaviors 

rests on being able to tell the interviewers a “story” that demonstrates the nature of the task or problem, 

the strategies you planned and implemented, and the results of your actions.  As illustrated below, the 

S.T.A.R. method of responding will help you to form effective responses to behavior-based questions.   
 
 

 
 

 

ituation: What occurred or what was the assignment? 

 Clearly and concisely describe the situation so that the interviewers can place 

themselves in your place and understand the event, the circumstances 

surrounding the event, and the people involved. 
 

 
 

 

actics: What strategy did you develop to handle the situation? 

 Tell the interviewers about the plan you created to handle the problem, making 

sure that it adequately accounts for the details in the situation you described. 
 
 

 

 

 
 

 

ction: How did you implement your strategy? 

 After describing your plan, tell the interviewers the specific actions you took to 

resolve the problem. 
 

 
 

 

 

 

esults: What was the outcome? 

 Describe the results of your actions.  Make sure to highlight the specific 

outcomes so the interviewers fully comprehend what you accomplished.  If 

things did not turn out as you planned, focus on the positive by telling the 

interviewers what you learned from the experience and what you would do 

differently next time.  This lets the interviewers know that you see mistakes or 

failures as opportunities for growth. 

 

By following this response format, you will provide the interviewers with evidence that you can handle 

situations that may be faced by someone working in the job for which you are interviewing. 

 

 


  

7 
 

 

“Preparation, I have often said, is rightly two-thirds of any venture.”  -Amelia Earhart 

 
 
 
 
 
 

 

S 
 

 
 
 
 
 

 

S 

 
 
 
 
 
 

 

T 
 

 
 
 
 
 

 

T 

S.T.A.R. method in action 
The two chief types of behavior-based interview questions are past behavior and situational (see pages 

5-6 for more information).  Remember, the difference between these two types of questions is that with 

past behavior questions, the focus is on “What did you do?” while with situational questions it is on 

“What would you do?”  Note the following examples to see how the S.T.A.R. method can be applied to 

both question types: 
 

 

Past Behavior Question: 
 

Situational Question: 
 

Interviewer: “Tell us about a time when you 

implemented a change in a process or system at 

your job that had a positive impact on your 

organization.  In your response, please describe 

the situation, what you did to improve it, and the 

results.” 

Interviewer: “You are working as an Office 

Assistant and one of your duties is to maintain an 

electronic database of client information.  One 

day you notice that the database is running out of 

available memory, and that many of the files are 

unnecessary duplicates.  How would you handle 

this problem?” 
  

 
 ituation: What occurred or what was the  

assignment? 

 
 

Response: “When I worked at Generic 

Conglomerate, Inc. as an Office Assistant, 

I noticed that our electronic client database 

could hold a maximum of 300,000 records, 

and that we were already storing 290,000 

records in the system.  This meant that we 

would soon run out of available memory.  

This was due primarily to the numerous 

duplicate files in the system.” 

 
 ituation: What occurred or what was the 

assignment? 

 

Response:  
 

(Does not apply.  Situation provided by the 

interviewer.) 

 

  

 

 
 actics: What strategy did you develop to 

handle the situation? 

 

Response: “I informed my supervisor of 

the situation and asked her if I could devise 

a plan to clean the database.  With her 

approval, I developed a plan to identify the 

duplicate records based on a client’s last 

name and address.  I presented my plan to 

my supervisor, and she approved it. 

 

 
 actics: What strategy would you develop to 

handle the situation? 

 

Response: “I would inform my supervisor 

of the problem and obtain her approval to 

develop a plan to remove the duplicate 

records in the database.  Next, I would 

determine a way to identify the duplicate 

records based on a unique identifier like a 

client’s last name and address.  I would 

present my plan to my supervisor and gain 

her approval before putting it into action.” 
 

(continued on the next page) 

 


  

8 
 

 

“If one advances confidently in the direction of his dreams, and endeavors to live the life which he has imagined,  

he will meet with a success unexpected in common hours.”  Henry David Thoreau 

 
 
 
 
 
 

 

A 
 

 
 
 
 
 

 

A 

 
 
 
 
 
 

 

R 
 

 
 
 
 
 

 

R 

Past Behavior Question: 
 

Situational Question: 
 

 

 
 ction: How did you implement your 

strategy? 

 

Response: “I ran a query to produce a 

report that identified records with the 

same last name and address.  I then 

printed out a report of the duplicate 

records and compared them to ensure 

that I kept the one with the most 

complete and up-to-date information.  

After identifying all the duplicate 

records, I went into the system and 

carefully deleted them.” 

 

 
 ction: How would you implement your 

strategy? 

 

Response: “I would run a query in the 

system according to a unique identifier 

like last name and address.  From the 

query, I would produce a report of the 

duplicates and compare the records so 

that I retain the records with the most 

complete and up-to-date information.  I 

would then go into the system and 

carefully remove the duplicate 

records.” 
  

 

 
 esults: What was the outcome? 

 

Response: “Input and retrieval of client 

information became considerably easier 

due to the cleaning and consolidation.  

The available memory increased by 20 

percent, which saved the firm the 

expense of having to purchase additional 

memory prematurely.  Also, I was 

approved to attend training on the 

advanced features of the database 

program.” 

 

 
 esults: What would be the outcome? 

 

Response: I believe this plan would 

free additional memory and increase 

efficiency.  It would probably also save 

the company the expense of 

prematurely purchasing additional 

memory for the system.” 

 

 

Practice, practice, practice! 
Rare is the person who is able to “ace” an interview without having practiced beforehand.  Indeed, 

most successful job seekers have learned that the best strategy for demonstrating their qualifications 

during the actual interview is to have practiced responding to questions before the interview.   
 

Practicing for your interview will help you to: 
 

 anticipate the types of questions you may be asked; 

 clarify your thoughts with respect to what you want to convey in responding; 

 identify areas of strength and weakness; and 

 develop a presentational style you feel at ease with. 
 

 


  

9 
 

 

“Success supposes endeavor.”  - Jane Austen 

Mock interviews provide an excellent opportunity for you to practice for your interview.  Ask a friend 

to take on the role of “Interviewer” by asking you realistic questions related to the job for which you 

are applying.  During the mock interview, be sure to practice the S.T.A.R. method and follow these 

general guidelines for interview success: 

 

 WHEN LISTENING:  
 Be attentive.  Lean forward slightly to indicate interest. 
 Make sure you understand exactly what is being asked before you respond.   
 Make good eye contact with the interviewers. 

 

 WHEN RESPONDING: 
 Don’t be afraid to allow a moment of silence to occur while you take the time to formulate 

your thoughts.  Rushing can cause your response to be incomplete or disorganized, so be sure 

to take some time to organize a good response. 
 Avoid speaking too quickly.  Make sure your responses are clear, concise, and complete. 
 Avoid the use of slang and phrases such as “um,” “ah,” “you know,” and “like” to fill in 

between your statements.   
 Avoid using “impressive” words that you do not use in your daily conversations.  You may use 

the word inappropriately, which will have the opposite effect of what you intended. 
 Use technical jargon or acronyms related to your field only if you are required to do so in order 

to respond.  Otherwise it is best to stick with easily understood language. 
 If you worked as part of a team, focus on your specific role and what you specifically 

accomplished.  Remember that the interviewers are evaluating you!  To ensure that you speak 

about your contributions to a team, speak in the first person by saying, “I did” not “We did.” 
 Keep your responses focused on what was actually asked.  You want to discuss all relevant 

information, but don’t get so caught up in the details that you forget what was asked. 
 Be positive and enthusiastic.  Frame your responses in a positive light.  If the information is 

negative, think about what you learned from the situation and convey this to the interviewer.  

Never complain about past employers. 

 You should be doing most of the talking.  Interviewers can only evaluate you on what you say, 

so include all relevant information about your qualifications fully, and give examples from 

your experience with all of your answers.  Avoid giving only “yes” or “no” answers. 
 Make sure you are not conveying negative body language (such as slumping posture, crossed 

arms, leaning backward, etc.) which may send the wrong message about you. 
 Manage your time and pace yourself so you have an opportunity to respond to each question.  

You should probably spend no more than 1-2 minutes responding to most questions (more time 

may be required for multi-part questions).   
 Be honest! 

 

 RELAX AND BE CONFIDENT! 

 Make sure you are comfortably seated in your chair before the interview begins so that all of 

your attention is focused on the questions you will be asked. 

 Avoid excess body language such as gesturing with your hands; avoid displays of nervous 

mannerisms as well (e.g., nail biting, hair twisting, knuckle cracking, drumming fingers, etc.). 

 

After the mock interview, ask your friend to critique your responses and general performance.  Some 

questions to ask include:  Did you provide enough information in your responses for him/her to make 

an accurate judgment of your qualifications?  Did your poise and demeanor send the right message? 


  

10 
 

 

“Success supposes endeavor.”  - Jane Austen 

Seek additional resources 
Though we cannot specifically endorse or recommend any interview preparation resources beyond this 

guide, the following may prove valuable if you would like to pursue or engage in additional interview 

preparation activities:  

 

 California WorkSource centers, funded in part by the County of Los Angeles, offer free 

interviewing workshops.  Visit http://www.worksourcecalifornia.com/ for more information. 
 

 Many colleges and universities in the Los Angeles area provide interview training to current 

students and alumni, often free of charge or for a small fee. 

 

 

Dress for Success 
You should dress in “business casual” to “traditional business” attire for the interview.  Where your 

attire falls within this range should depend on the job for which you are interviewing.  Choose your 

outfit at least a day in advance and make sure it is clean, pressed, and fits you well.  You will want to 

minimize the use of make-up, jewelry, and cologne, as these things tend to draw focus away from you 

as the candidate. 

 

 

Plan your travel 
Get directions at least a day in advance.  Map the address of the interview site and choose an alternate 

route in case of traffic tie-ups.  Generally, the County does not validate parking for job candidates, so 

bring a reasonable amount of cash to pay for parking.  If possible, drive by the location ahead of time 

and note the parking location and rates. 

 

http://www.worksourcecalifornia.com/


  

11 
 

 

"As a rule, he or she who has the most information will have the greatest success in life."  Benjamin Disraeli 

The Day of the Interview 
 

On the day of the interview, you should allocate at least two hours to spend at the interview site.  

Interviews occasionally run later than scheduled, so be prepared to stay if necessary.  Plan to arrive at 

least 15 minutes before your scheduled interview to allow time for parking and check-in.  Have proper 

identification as indicated on your invitation letter, as well as anything else you have been advised to 

bring. 
 

After entering the interview site, inform the receptionist of your arrival.  He/she will let the interview 

coordinator know that you are waiting.  While you wait to be called, take a moment to center your 

thoughts and get comfortable. 
 

Turn OFF any portable audio or video devices (i.e., cell phones, pagers, Palm Pilots, etc.) prior to the 

start of the interview.  Additionally, you should refrain from making or receiving any phone calls while 

you are waiting to be interviewed because this would disturb other candidates who are also waiting 

and/or being interviewed.   

 

During the Interview 
The interview itself can last anywhere from 15 minutes to 1 hour, or as indicated on your invitation 

letter.  Candidates are each given the same amount of time to interview.  In order to get the most from 

your time, start it off like a winner.  Offer a firm handshake and a pleasant smile when introducing 

yourself.  Keep in mind that 

 

 there will most likely be two interviewers and you should direct your responses to each, not just to 

the one who asked the question. 
 the interviewers may be taking notes while you respond.  Don’t let this distract you. 

 the interviewers may ask follow-up questions to obtain more information about your response. 
 

After the Interview 
Congratulations, you’ve made it through the interview!  Once the interview has concluded, be sure and 

thank the interviewers for their time and offer each a firm handshake.   

 

After your interview, the interviewers will evaluate your responses according to predetermined rating 

standards based on the requirements of the job.  To ensure consistency and accuracy during the 

examination interview, the interviewers are trained in all aspects of the interview process, including 

how to apply scoring standards uniformly to all candidates. 
 

Once all interviews have been completed, interview materials and scores are reviewed and processed 

by the analyst in charge of the examination.  Score information will be sent to you via standard U.S. 

Mail only, to the mailing address you have provided on your application.  Immediately notify the 

analyst in charge of the examination of any changes to your mailing address (refer to the job 

bulletin for information on who to contact). 

  

About confidentiality 
Because the County examination process is competitive, all examination content must remain 

confidential.  You will not be able to take notes during the interview, and you must not discuss any of 

the content of the interview with anyone.  If you are found to have discussed content related to the 

interview, you will not only put yourself at a disadvantage by helping other candidates to score higher 

than you, but you may also be disqualified from participating in this and any future examination. 


  

12 
 

 

 

Ready for Success Checklist 
 

This checklist was created to assist you in preparing for your interview.  Here we have listed some of 

the activities you can do to help you perform your best. 
 

 

 

Did you remember to... 

 …familiarize yourself with the County’s operations? 

 …research the duties and requirements of the job by obtaining the job bulletin and/or class 

specification? 

 …develop a list of: 

 work and volunteer activities you have performed; 

 degrees, certificates, and awards or acknowledgements you have earned; and 

 coursework you have completed (such as a business or software class)? 

 …match your knowledge, skills, and abilities to the requirements of the job? 

 …review the different types of questions you may be asked during the interview? 

 …read about the S.T.A.R. method and other general interview guidelines? 

 …practice being interviewed by a friend? 

 …seek additional resources, if needed? 

 …choose an appropriate outfit to wear? 

 …allocate at least two hours to spend at the interview site? 

 …map the location of the interview and set aside money for parking? 

 …congratulate yourself?  You’re on your way! 

 
 

 
 

 
 

 
Your Feedback 
In order to assist us in enhancing this guide, we greatly appreciate any feedback you would provide.  

Please email any suggestions to testprep@lacdhr.org.  In the subject line of your email, please write 

“Interview Preparation Guide.”  Thank you in advance for your response. 
 

Contributors 
The Test Research Unit of the Department of Human Resources is pleased to offer this guide as part of 

a series of preparation tools and resources available to individuals proceeding through the County’s 

employment process.  Valuable input and guidance for this guide was provided by professionals 

throughout the County, including:  
 

 Christopher Stevens, Program Specialist, Chief Administrative Office; 

 Marc Shartzer, Principal Analyst, Human Resources; and 

 Angela Hunt, Human Resources Analyst, Human Resources. 
 

For other employment test preparation resources, please visit the Department of Human Resources 

website (http://hr.lacounty.info) and click on “Job Information” and “Employment Test Preparation.” 
 

The County of Los Angeles wishes you well in your employment endeavors. 

mailto:testprep@lacdhr.org
http://hr.lacounty.info/

	Acing the Interview
	Interview Prep Guide


