


Mock Interview Feedback Form

Students should keep this form for their records.

Please evaluate the interviewee's interview on the following items using the scale below:

1 = Needs Improvement | 2 = Below Average | 3 = Average | 4 = Above Average

Category	Score	Comments
Professionalism <ul style="list-style-type: none">- Dressed appropriately- Exhibits professional behavior- Interacts respectfully	1 2 3 4	
Nonverbal Communication <ul style="list-style-type: none">- Handshake & eye contact- Facial expressions- Body language and posture	1 2 3 4	
Oral Communication <ul style="list-style-type: none">- Clear, audible speech- Word choice- Tone of voice	1 2 3 4	
Interpersonal Skills <ul style="list-style-type: none">- Exhibits confidence- Politeness	1 2 3 4	
Interview Strategy <ul style="list-style-type: none">- Responses referenced Situations, Tasks, Actions and Results (STAR)- Asked questions	1 2 3 4	
Responsibility <ul style="list-style-type: none">- Well-prepared- Engaged	1 2 3 4	
Overall Rating		
Additional Comments		

Interviewer Name: _____ Company: _____