 Interview Questions

· Were you given a description of the position?

· What experience have you had working with people with developmental disabilities and when?

· What is the most difficult part about working with people with developmental disabilities?

· What do you expect of the person you will be providing services for?

· What do you expect of our family?

· What are some ways to demonstrate respect for a person’s privacy?

· Have you ever had a drug or alcohol dependency problem?
· How do you feel about working in a monitored environment?

· What do you perceive as the responsibilities of a caregiver?

· Personal care

· Meal prep

· Household chores

· Community inclusion

· Companionship

· Therapeutic exercise

· Assisting with Scotty’s chores

· Do you have experience preparing meals? Give examples of your experience.

· How many hours a week are you available to work?

· What is your flexibility during the week?. On weekends?

· Briefly go over all of your qualifications. CPR. CNA First Aid LPN etc.

· Ask for 3 character references

· If I called your references, what would they say about you?

· Have you ever been fired from a job?

· What is your greatest weakness?
· What is your greatest strength?

· If you found that your co worker hadn’t completed their duties what would you do?

· If you accidentally dropped Scotty what would you do?

· Scotty has seizures. How do you handle seizures?. Choking?

· Is there any situation in the past that you would have handled differently? What would you have done differently?
· How do you handle:

· Refusal/reluctance?

· Non compliance with directions

· Refusal to eat?

· Refusal to toilet?

· Refusal to take medication?

· Refusal to get on transportation vehicles?

· Refusal to go to work
· Anger, sadness, grief.

· What are some indications of a person being in pain?

· What kind of environment would you like to work in?

· Do you smoke?

· Can you swim?

· Are you currently taking any medications? If so, what medications are you taking?

· What kinds of responsibilities would you like to avoid?

· Do you have experience with community inclusion activities with the developmentally disabled.. Name some activities that you would be comfortable performing with and appropriate for Scotty.

· What are two or three examples of tasks that you do not particularly enjoy doing? Indicate how you remain motivated to complete those tasks.

· Tell me about a work situation that irritated you.

· Have you ever had to resolve a conflict with a co-worker or client? How did you resolve it?

· Have you worked as a member of a team in the past?

· Have you ever been a manager? If so, what is your management style? How do your subordinates perceive you.

· This position requires fingerprinting and a level two FBI screening. Have you recently had this done?

Phone Interview Questions to Ask

· Experience

· Flexibility

· Do you have another job?

· Drive a van

· Swim

· Lift over 100 lbs.

· Car.

· Married

· Children

