[image: image1.jpg]B ey,

%

The Hadley School
 for the Blind

SINCE 1920

L,
e
%

2010-07-01-Secrets of Successful Interviews

Seminars@Hadley

The Secrets of Successful Job Interviews
Presented by
Rosario Manning
Moderated by
Billy Brookshire

July 1, 2010
Billy Brookshire
So let me welcome you to Seminars@Hadley. My name is Billy Brookshire; I’ll be your moderator today. I have with me your guest Rosario Manning who is a Career Guidance Instructor here at Criss Cole Rehabilitation Center in Austin, Texas. Rosario is taking the place of Tiffany Young who could not be here today, but you’re going to enjoy Rosario immensely, she’s a cohort of Tiffany’s and knows this career guidance stuff just backwards and forwards. So as this point, help me welcome Rosario Manning, she’s going to talk to you about the wonderful Secrets of Successful Interviews. Take it away Rosario.

Rosario Manning
Well thank you for joining us, on everyone getting here and taking the time out to listen to what I have to say. I hope I can answer all your questions and meet your needs. I’m going to go ahead and get started, because there’s a lot of things we need to cover in 40 minutes. I’m going to go through the process and I’m going to start off in the preparation portion of the process.

When preparing for an interview we’ve got to look at different things. You get your exciting call that you have been selected for an interview. Now, let’s go ahead and talk about some of the things that you need to before the actual day of the interview. First of all, I would hope that when you applied for the position, you did research on the company and it’s important to go back and relook at your notes about the research.

And there’s different ways to do it. If you know someone in the company who’s working in that area, that’s a great resource there. Call on that person, ask them questions. Going onto the website. Just about every company has a website. Looking at some of the community activities they do, usually that’s under, some of them will have it classified under media or for the public, and this area usually covers maybe some things that maybe the mission of the company has to do to reach out to the public. Looking at that it’s going to give you a little bit of information on the background of the company.

And you want to go ahead when you’re doing your interview, mention some things that you’re proud of the company doing certain things in order for you to seem – so that they know that you’ve done your research and you’ve actually looked at different aspects of the company, the different areas, the different places where maybe you’re going in for an entry position, and you want to move up; look at the different departments that they have. And just get to know that company back and forth so you sound knowledgeable when you go in for that interview.

Some of the obvious things are clothing, lay out two outfits a few days before, make sure you have someone to go in and make sure it’s clean, there’s no spots, there’s no tears in them. Have someone look it over, it’s quite all right. Make sure that you stick with the traditional colors of interviews. We have your browns, your blacks, your grays, your navy blues, those are always great. So lay out a back-up outfit for just in case you get dressed, you go get your cup of coffee and you’re so nervous you drop that cup that coffee. Make sure you always have a second backup plan for your outfit.

Another big thing that deals with, especially when you’re blind or visually impaired, you have to think ahead of time with transportation. If you use Para transit and the closest time that they have for dropping you off at your location where you’re going for the interview will get you there an hour ahead of time, you don’t want to arrive that early, get there 30 minutes ahead of time is okay, but nothing more than 30 minutes. So if you have that situation, you might want to consider maybe getting a different drop off point, getting maybe a Starbucks nearby or a Wal-Mart, and then taking a cab from that point, so you can arrive there at a more appropriate time.
If you’re doing a bus run, if you’re going to get there on the bus, make sure you have those routes done, do a dry run, make sure you go and see, make sure that you’re going to have enough time to walk to the place, that you know where the door, that your orientation is to the point where you won’t be rushing the day of the interview, or get nervous and get off track and then arrive late for the interview.

If you’re going to have someone driving you there, that’s great, but try to practice maybe the night before they’re going to take you, do a run so they know where the location is, and you get off and use your O&M skills, and arrive at the door on your own. Don’t have them site guide you in. Try to look independent, and get there on your own, using your guide dog, do that route with the guide dog, make sure he knows that you’re giving the right commands and you’re arriving where you need to get to independently.

Now, let’s also think about – I’m sorry, I’m going to backtrack and I’m going to go back to the clothing portion. The outfit is important. Another thing to consider is whether you’re eyes – you don’t want your eyes, if you know you have some situations that your eyes might take away from the focus of you to the focus of your eyes, because they wander around, or they’re sinked in, or you keep them closed, you know something to consider in putting up your outfit is whether or not you’re going to want to wear some sunglasses, or something where your eyes won’t be the focus of attention.

Okay, I’m going to go ahead and move onto the date of the interview. I’m sorry, going back to the preparing. Another think for the preparation is if you use any adaptive technology, any note taking device, if you use magnifiers, anything that you might need to complete those essential job functions that is portable, you might want to take it in. If you’re going to be take notes, take your note taker in. A lot of people use 20/20 pens or pens that are mark dart in order for you to see, take those things in, and you want to take notes.

On that note of taking notes, you also want to prepare your questions that you have for the interviewers and take those in with you. If you want to take some copies of Resumes, just sometimes you’re not told what type of interview you’re going to go to. There are various types of interviews. There are one to one interviews, there are panel interviews. There are telephone interviews also. So you might have the opportunity to have a phone interview, that’s nice because you don’t really have to worry about your dress.

Nonetheless, you want to have those notes with you, have those questions ready. So when it’s time for you to ask questions, you have questions to ask. Okay, the day of the interview, so you walk in and the first person you encounter is the receptionist. That person sometimes is asked afterwards by the person who interviewed you, what did you think of that person, so you always want to be nice to the receptionist, be professional, walk in there, introduce yourself.
If you know who is going to be conducting the interview, just say, “I have an interview at so and so time with so and so.” And have that information, extend your hand out to shake her hand. Just a note on the hand shake, you also want to make sure your elbow doesn’t leave your side if the person is close enough. If you have to reach over a counter, then just be discreet and don’t just shove it out there and accidentally hit something or someone. Always try to keep your elbow by your side, but don’t let your elbow leave your body.

All right, now after you encounter the receptionist and if she asks you to go ahead and take a seat and you see her or you hear her coming up to walk you to a seat, be nice and say “Well are the seats behind me or to my left.” Try to get in as many oral cues as you can, don’t have them you know say, oh I need some help to the seat. Try not to do that. Try to find your seat on your own, and asking for oral cues is good.
Now, the person comes out who’s going to be interviewing you. They walk up to you and they say, “Hello, I’m so and so, nice to meet you.” And you stand up, extend your hand, once again don’t let it leave the body, and you notice that this person is a little bit uneasy and they ask well, follow me. Carry on a conversation, carry on a conversation with the person in order for you to follow them, so they turn around and they say, oh, do I need to hold your hand, or anything that might make you seem not capable of being independent and get to the destination that you need to get to. Carry on the conversation, say “no, it’s okay, I’ll just follow, we’ll keep talking.” And you ask those questions, express how excited you are to be there, and get to where you need to get to.
Once you get to the office, you’ll be asked to take a seat, and once again, ask questions, those oral feedback questions. If you have the opportunity of being in a panel interview, take advantage of introductions, make sure you ask permission to take notes, usually people don’t have any problems with you taking notes, get everyone’s name, get their title, go ahead and jot it down, because you’re going to need that after your interview. And at this point, I’m going to go ahead and let Billy do a top ten list of most frequently-asked interview questions. Okay, Billy go ahead.

Billy Brookshire
Okay folks, here we go. The top ten interview questions and these come from the internet folks, they’re compiled by a woman by the name of Linda Mattias who is a certified interview coach, and if you wanted to check them out in more detail after this presentation, you could look at www.careerstrides.com.

Do we want to do them in the David Letterman order Rosie?

Rosario Manning
Yes, sir.

Billy Brookshire
Okay, well let’s start with number ten and we’ll walk back the other direction. So the number ten most asked interview question is what have been the biggest accomplishments of your career so far?

Rosario Manning
Now that might be easy for some of you to answer, because you have a long history of work experience, and there are others that may not be able to answer that question in reference to work. Now, those of you who may be going and trying to get your first job, you might want to take into consideration some activities you did during school, maybe some home activities, or church activities.
Maybe you’re a director of your church choir, or you were the president of the foreign language club in high school. Think back, because we all have accomplishments and most certainly you’re welcome to use those. You can say “Well, you know I don’t have much work history, but I do have these accomplishments, I can talk about.”

Billy Brookshire
The number nine most asked interview question: where do you want to be five years from now?
Rosario Manning
Now, if you did your research with your company, I hope you saw all the different departments; you might want to start off somewhere and then end up somewhere else. Use that research that you did on that company to answer this type of question.

Billy Brookshire
We had a question also Rosie, from Edna who asked if you know a whole lot about the company, do you tell them this when it comes time to ask your questions at the end?

Rosario Manning
You can pick something that really related to you, say some of the activities that they do are part of your interests, or you have experience because of previous jobs, or other activities, then you want to go ahead and relate titles together and say “well, you know I just want to tell you, I really enjoy that you do a lot with the local education system, and you go out there, you have mentors from your company that go out and mentor to areas for the students, you know children are really important to me, and I see that you do this, and this is something I’d really like to appreciate once I get onboard.”
And it’s all right for you to go ahead and say comments like that, like once I get onboard, once I’m working with you; you know the power of suggestion.

Billy Brookshire
The number eight most asked interview question, discuss how you make important decisions.

Rosario Manning
Now we all make important decisions, I don’t care if you’re 16 years old, or if you’re 80 years old, we all make decisions and one of the biggest attributes that companies look for are people who can analyze and have critical thinking skills, kind of go through the process of what you do in order to make those important decisions, you don’t just decide yes or no, or I’m not going, or I am going, you know with no type of thinking, you actually think of maybe the results of that decision and maybe through the different people it’s going to affect. So you always want to go back and think of the process that you do in order to make those decisions, and know how to answer that in a progressive way.

Say well when I’m encountered with a difficult decision, one of the first things I have to do is figure out who it’s going to affect, once I know who it’s going to affect, I look at the different areas of how I can decide to accomplish this or make this decision and see what the best outcome can be. So just go through the process that you typically do and explain it to them. You don’t have to present an example, but just think of the different ways you think through a problem and make a decision.

Billy Brookshire
Well said, Rosie. Number seven; this is one of my favorite ones. What are your weaknesses?

Rosario Manning
A lot of people get stumped with that. Now, one of the nice things you can do is you can kind of disguise a strength as a weakness. Say “well I have a hard time not taking on too many things at the same time. I enjoy multi-tasking, but I find myself a little under stress sometimes.” Another big one could be, “I like being the leader. I tend to always take leadership of projects, and I sometime forget that I need to work as part of a team.” That could be a strength and that can be a weakness as well.

Billy Brookshire
And then the companion piece that always stumps me too, Rosie is number six what are your strengths as an employee.

Rosario Manning
Now for strengths, you really got to think of what the job is asking you to do, your essential job functions, and try to focus in on some of the essential job functions and see why you applied for that job, and why you think you’re the best candidate for that job, and plug in your strengths with the essential job functions. Well, for this company and for this particular position, I see that you need someone who has strong math skills, you need someone who can communicate well, and if you’ve done things in the past, say “Well you know I used to be an accountant. I used to be the leader of the debate team, the captain of the debate team. I used to write for a high school or a college newspaper.” Plug those things in. So you would say, “I believe I have good writing skills. I believe I have good oral skills, communication skills, I think that could be one of my biggest strengths.”
Billy Brookshire
Nicely said. Number five, this is one I bet a lot of people have answered, have you ever managed anyone?
Rosario Manning
Once again if you’ve had previous jobs where you have managed people, great. You know you always want to say “yes, I’ve managed people. I used to manage a team of so and so.” Know how many people you used to manage. If you haven’t managed anyone, but you have been the captain of the debate team, you have been the president of the so and so club, then you say “well, I don’t have any paid management experience but I have managed, I can consider maybe being the captain of the speech team, and I had to make sure that everything was in order, that I had enough people for my teams. And so I can say I managed you know, I managed to keep that on track, and I had a team of so and so many people.”
Always try to plug in there how many people you have worked with and how many people you have done projects with, even projects, you know the previous jobs. If you’ve been asked to do work on a team, on a project, and you took the lead in that project, say “well I’ve done this project, and we had so many people on that team, and I took the lead on this.”

Billy Brookshire
And I think this question, Rosie, the only one who’s ever asked me this question is my wife, it’s number four. Do you have any budgeting experience? And some folks are saying that your voice is getting a little soft, so lean in just a little bit.

Rosario Manning
Any budgeting experience now, now most of us have budgeting experience because of our own households, this question is asked a lot because a lot of companies are now doing credit checks before hiring people and if they see a credit report that looks pretty spotty, that might give them a heads up that you might not be a good candidate to work with money. You also might not be able to multi-task, and manage deadlines, because a part of budgeting is meeting deadlines for bills and payments and things like that. So if you have previous work experience with money management that is great.
If you don’t have any experience with money management, you can go ahead and use your household management experience, your budgeting experience there. There is also the FDIC has a program called Money Smart, and they’ll go through different areas, one being budgeting, and you can go ahead and go through those exercises which is a good resource to practice and maybe brush up on any skills that you might be weak on.
Billy Brookshire
Okay, we’re moving right along here, number three is, are you still employed, and if not, why not? Tricky question.

Rosario Manning
Now some people will still be employed and you can just say I’m still employed, but I’m looking to enhance my skills or to better myself, or I’m looking at relocating, those are some of the obvious answers. If you are not employed and there is various reasons, and as a blind person myself, one of the biggest issues that comes up in my field of work, the people lose their jobs because they lost their sight. And they have to go through rehab training and different things, and this takes some time and some adjustment, and sometimes the time is three years, two years, whatever the case may be, but it’s a significant amount of time.
Now, you can answer that question if this is your situation, you can answer that question by saying “well, I had some medical issues, and I had to leave my job. In that time, I did get some training, and I resolved these medical issues,” and you know plug in there that you went through some training, you don’t have to describe what kind of training, but say that you were betting your skills, bettering yourself through training or whatever the case may be. If you lost your job because you got fired, and it does happen, you say “well, I’m not working or I have not been working. I’ve been looking for something that better matches my skills. In the meantime, I have been going through some training.”
Now, you can go to here in the US there is work source centers for different training, like interviewing skills, resume writing, and the list goes on. But there are areas where you can go through some training for job seeking skills. You can go through some of those if you get fired, go and do some of those things in order for you to talk about space, that gap of unemployment.

Billy Brookshire
This would also be a good place to give a plug for a Hadley course called Finding Employment. You’ll find lots of useful information there folks that can stand you in good stead. Okay, Rosie, we’re winding down here, we’re to the number two question. Number two most asked interview question, why do you want to leave your current job?

Rosario Manning
And that’s a little bit similar to the one we just answered. If you’re having issues at work with co-workers or your boss and you’re just trying to get out there, you don’t ever want to say anything negative about where you’re at. You go out and say something like “well, you know I feel that I’ve done what I can at my job, my current job, and I’m really looking forward to expanding my skills, expanding my employment background, and I saw this job posted, I see the company, and I feel your company better meets my skills and my interests.”
Plug in something good about the company you’re interviewing with. Make them feel like they’re better than where you’re at. And that’s why you want to move onto their company, because they’re where you want to be.

Billy Brookshire
All right, folks, and we need a mini drum roll, we’re now to the number one most asked question in job interviews, and it’s tell me a little something about yourself.

Rosario Manning
Okay, guys, keep it relevant to what you are applying for, what you’re being interviewed, always keep it relevant. Now, what they’re asking here is that you tell me a little bit about yourself and how – they’re wanting to screen you to see if you fit in with the culture of the company. A lot of people that’s the biggest thing, if you can be trained and if you seem to fit the profile of their employees then that’s what they’re looking for, they want someone who’s going to be able to fit in and be able to be trained.
Now on this one, you don’t want to talk about a lot of personal things. Sometimes, what you want to do is you want to keep it within three minutes. And you can start off with, I recently re-located here, or I’ve lived in Austin for the last five years and if you have little children, you want to keep it away from your answer. And I say that because sometimes that will be taken into consideration like oh, this person has kids that means they’re going to have to be out when their kid is out, that means we’re going to have some issues when school lets out and they’re going to readjust their schedule.
You want to keep the mention of little children, children are great, but when you’re looking for a job, do keep that out of the interview, because you don’t want them to start thinking about those type of issues. You want to also give a little brief about your education and you want to say a little bit about some of your previous jobs, you’re applying for a writing position, and you have done some newspaper writing, you have had some internet articles published, you have had some blogs published and you’ve created some blogs, use all that.
Use a little bit of your work history and you want to tie that into, since I have worked in this, and done this and done that, I feel that my skills are, you know whatever the case, one, two, three. And make sure that those skills that you mention are some of the skills that are found in that job posting and under those essential job functions. And the last thing you want to mention is what you want to do for that company and where you want to get in that company. I would love to be your front desk receptionist, so I can show them what good customer service is and make those clients come back and want to come back. And just relate to the company where you want to be in that company and how long you want to be there. Show them that you’re going to be loyal.

Okay, now since we’re done with those questions, let’s talk about some of the difficult things when you’re in the interview. The disclosure of your blindness.

Billy Brookshire
Rosie, if I could interrupt. One of you just asked a question about this, and I want to read it right quick for those of you who didn’t check it out. This is from Marque. He says I still have a fair amount of vision so that I usually appear independent, however, I do not use assistive technology like Zoom text – I do assistive technology like Zoom text and a CCTV. If it doesn’t come up should I mention that I’m visually impaired before being offered a position or wait until the offer has been made. I thought that would be a good lead in.
Rosario Manning
Yes, exactly, and that’s where we’re going. Now the timing and I’m going to mention the timing, because in all honesty, I think if we’re looking for jobs and we’re looking for a placement in employment in a company, we, as individuals should feel comfortable with ourselves, and the timing for disclosure is what, it’s going to depend.
Sometimes you’re asked, when you’re called for an interview, you’re told you have an interview, and you’re going to have some testing, sometimes it’s typing testing when you go in for that interview. Sometimes, a lot of companies are doing personality inventories to see, once again how I had mentioned previously, whether you fit in with that company in reference to your personality.
And when that comes up and you know if it’s going to be on a computer, you’re going to need some help, because you can’t see the screen, if it’s paperwork and you’re not going to be able to see those questions, that’s when you have to take into consideration what you’re going to say. You know sign, seal and deliver that interview say wonderful, who am I going to be interviewing with, get that person’s name.
And what time I need to be there, and then you can say and by the way will it be all right that you can take someone with you if you need to, say for those paper tests. On that testing portion, I am visually impaired, or I am blind, and I’m going to need a little bit of assistance there, there are a couple of options always present solutions, always present solutions.
I don’t want to take time from your staff to get this accomplished. Is there a possibility that I can have these emailed to me, if it’s questions you would have on a document, can I have those emailed to me. Is it all right if I bring in somebody to help me fill out those questions, or fill out that paperwork, and if it’s on the computer, and then you say I won’t be able to see the computer screen at this point, for this part of the process. Is it all right if I bring somebody, or would you prefer having someone from your company assist me with that. Or is there any other option instead of these tests.
And that’s going to be a little – it’s up to you to be prepared like that and give them solutions or going in there cold turkey, and not disclosing, just showing up for the interview and say, “okay, I can’t do this on my own, I’m going to need some assistance.” And have them figure out how they’re going to assist you.

Now, I was going to disclosure and I was going to be talking about accommodations. If you go in, if you have a guide dog, or you have a cane, it’s going to be pretty obvious. It really is up to you to make them feel comfortable. Unfortunately, that’s what we have to do. We have to go in there and make that issue of blindness not the focus. You want to focus on your abilities, you want to focus on your past work history that relates to it. But you do want to bring it up and you bring it up when you’re answering your questions.
You know this position asks that you’re going to be on the computer for 90% of the day, are you capable of doing that? Are you able to be on the computer for 90% of your work day, that’s where you would plug in, well currently I use a computer, and I use some adaptive technology, and you’re going to explain what it is, if it’s Zoom text say you know I use software and a screen enlargement software and this is the name, always know what your products are that you use, if you use Zoom text if you use JAWS, whatever the case may be, know what you use. Know where it can be purchased, know the price range.

This is also a good time to plug in if you have a case open with your local state rehab center, know what they’re able to provide. Here in Texas, we have pamphlet that you can take with you and it talks about everything the rehab center here does or the agency can do for employers. And we’re talking about the agency, it won’t be a hardship on your company to purchase this, I do have some assistance, this is who it is, this is what can get done, you know explain what it is that you do in order to get things done.

If it’s using Zoom text, if it’s using JAWS, if it’s using a magnifier to different things, if you are low vision and you’re still able to use just the print enlargement features, the accessibility features of the computer, mention that. Also, in reference to the disclosure, as the questions come, questions that they’re asking you have anything to do with any type of accommodation that you can figure out what you do in order to accomplish that task that someone sighted does not do, then you want to go ahead and mention it.

And when you talk about it, do it in a nonchalant way so it feels like it is not a big deal, you have it covered, and then they can feel it’s not a big deal. Now, in reference to accommodations, you don’t want to go in there with a big humongous list of all these different accommodations that you need. You want to go in there, and maybe when you’re answering the questions, talk about the different things you use. I use Zoom text, I have a copy at home, I’ll be more than happy to bring it in if need be and your IT team can check it out and make sure it’s compatible with the network. There’s different ways of answering the question in order for you to make them feel comfortable.
But it’s very important that you do know what it is that you use and what type of memory is needed and how it’s going to be able for that company to make sure that it’s not going to interfere with their network systems and things like that.

Now, let’s talk a little bit about after the interview. Remember in the beginning I said when you introduce yourself make sure you get everyone’s name and title, this is because after the interview, you do want to be able to send thank you letters. And you want to send thank you letters to each person. You can fax them in. Email, we don’t want to go ahead and use email just yet, because you don’t have that tight relationship with them right now, and they might not remember who you are. But send those thank you letters in, or fax those thank you letters in, and when you’re taking notes, reference something that that person asked and you answered and reference that in your letter.

So for example, you say well, I enjoyed my interview. I thank you for taking the time out of your busy schedule, and I enjoyed conversing with you in regards to, in reference to, and maybe you can plug that question in, or you can plug in the topic, or the keywords that were in there, and then just make sure that they remember who you were when that question was asked, and how you answered it. And also those thank you letters, you want to go ahead and plug in there, how you feel you fit in with that company and how comfortable you were in that type of setting, in that company setting.

Also one of the questions you can ask before leaving your interview, and remember you always want to ask questions afterwards, but one of the questions you can ask is you know how long will it be before you make a decision. And this is in order for you to be able to call, to call and check on the status of that position, whether it’s been filled or not. And if that question is answered, you can gauge when you should call. If say you’re the last person they’re interviewing, and they say well we’ll be making a decision in the next week or two. Two weeks have gone by, go ahead and call.

If you’re the very first person they’re interviewing, and they say well we’ve got 12 others that we’re interviewing, and we’re looking probably maybe another three weeks or a month, then once that month is over feel free to call. And it’s all right to call, just when you call just say well you know I went in for an interview and I’m just checking on the status of the position, whether it’s been filled, or if it’s still vacant or are interviews still going on.

And I think that is what I’m going to cover. If anyone else, I’m going to go ahead and open it up for questions.

Billy Brookshire
Just to start our question and answer sessions I’ll open it up to everybody in just a second folks, but there’s some things in the chat room, I want to talk about. One is Lydia brought this resource to mind and that’s a very good resource for thinking about disclosure, it’s 411 on disability disclosure from www.ncwd-youth.info/topics/disability-disclosure. I hope you all got that. You can get it from the chat room. You’ll find a workbook that will walk you through some of the considerations for disclosure and employment, school and social situations, Lydia says.

Then Mohammed has a question, may I speak about irrelevant experiences in an interview, applying for a translator, may I speak about computer programming and training experiences, or should I speak only about relevant experiences for a job?

Rosario Manning
Well, if you can tie it into maybe some of the skills you’re going to need as a translator, for example, maybe using databases to keep track of – say you have a database of a lot of medical terminology and you use the computer to create these databases and keeping all those terminologies in one place, then you want to go ahead and mention your computer skills. And say, “Well, you know I have a lot of computer skills and this is how I plan to use them.” You know go ahead and think about what you would be doing or what you would be needed as a translator and how your current skills apply to that.

Billy Brookshire
And one more chat room question, and then I’ll open it up the microphones, and this is from Steven Kelly, Rosario, it says if you are a college student and you’re asked for a copy of a transcript, but your grades are just mediocre, what might be a good way to manage this?

Rosario Manning
Well, my grades were mediocre too. But some of the strengths that I drew on, was I also would – you would turn in your transcripts and you would also turn in maybe if you have any reference letters, if you were in clubs and you were big in activities, participating in activities, any college experience that will enhance that transcript. Like I said, if you were part of a club, and you led a food drive, maybe ask your professors when you’re starting this job hunt, would you be okay writing a letter of reference, talking about some of the good qualities you see in me, say maybe organizations skills, or time management skills, or being able to multi-task.
Perhaps I did not do so well in my classes, I was competent, I did my Bs, I did my Cs, but I really excelled in hands-on activities, and some of us that’s what we really excel is going in there and doing things versus reading and answering questions. So if you really did great in hands-on activities, you were part of clubs, you were part of the choir, you took on different projects say if you were in a dorm and you were a floor rep, or a dorm rep, or you’re leading an intramural sport, you know get those people who are actual staff to write those letters about, and turn those in as well.

Billy Brookshire
And a final comment here Rosario is that Coby says some colleges have volunteer club resumes that they keep to add your regular transcript. I’m going to open it up now to the microphones folks, for anybody who wants ask questions of Rosario, while you’ve got her expertise here on the line.

John
It’s John from Nova Scotia, Canada. I have a question regarding my Resume. What I use in my highlights, I put that I have excellent braille skills and that I use JAWS for Windows, and that I have excellent telephone manners. Is that a good idea to do that even though I’m vision impaired?

Rosario Manning
I wouldn’t unless the job is for a blindness professional position, I would not put those things on there. Your Resume is sometimes the first thing that people look at, and you don’t know what that person thinks about blindness when they’re looking at that Resume. So instead of writing down you have good braille skills, change the wording and say you have good communication skills, good written and oral communication skills. If you use the computer while using JAWS, don’t mention JAWS; just use the mainstream software that you use and your skill level with it, excellent, good that’s positive.

Billy Brookshire
We have a question that came up from [Nara deMalie Anavarom], I butchered that name all to pieces, my apologies. But the question is when we go for a position which requires frequent travel and the obvious questions we’ll be asked would be how are you going to manage that. How do you think we can give a straight answer to this?
Rosario Manning
If that was on the job posting, I would hope you have thought about what your answer would be. If you’re going to be using relatives, if you’re going to be using cabs, if you are going to be using a driver and you’ve budgeted that amount into your salary and stuff, then that’s the way you would answer, “you know, well currently I don’t have to do a lot of travel, but when I do travel, this is this way I travel,” and then if you do have a lot of travel you would say “well, in my current job or in my previous job, I had to do a lot of traveling, and this is the way I accomplished it.”
And you just mention everything that you use, you know for local travel I have friends, I have a great network of different transportation. For back up I use cabs, I use the bus, anything that you use and that you know that you are going to be using for the job, you mention it.

Billy Brookshire
Coby Livingston has a question: what kind of questions are discriminatory for the interviewer to ask?
Rosario Manning
Excellent question, excellent question. Anything that relates to your marital status, anything that relates to your disability status, your race, or your age. Anything that might lean towards them discriminating against you, they can’t ask. They can’t, like I mentioned about the scenario of the person needing to be on the computer for 90% of their day, and they asked how can you do this. They can’t say well, you’re blind how do you use the computer, they just can’t do it. That’s why it’s up to us to volunteer the information of how you do things. So race, marital status, disability and age are the big ones.

Billy Brookshire
And this question comes from Mary Ward. She says how do you determine is assistive technology is compatible with their hardware if you don’t have an open case with DBS? And DBS is Division for Blind Services in Texas, folks.

Rosario Manning
Now if you don’t have an open case, then it’s up to you to have the knowledge of the software you use, where it can be purchased, and if you have keys that can be used, volunteer this is what I use, and if I am the appropriate candidate for you, I will bring my products to you and your IT department can test it to see if it’s compatible, if it’s not there are other options that do the same thing, so if you use JAWS, there are other screen readers. If you use Zoom text, there is multiple different types of software that do the same thing and it’s up to you to know that, and be willing to bring in the software and have the IT department test it out.

Also some companies if you really, really floor them and impress them, they will go out and get the product themselves and have their IT department test it out. So that’s why so important for you to know what you use, know where it can be purchased as well. Sometimes they’ll ask that.

Billy Brookshire
Coby asks one of the essential job functions is that I have to drive, how do I handle that?
Rosario Manning
That will be handled just like the travel question, you know essential job functions is to drive, and basically it’s to get from one point to another and it usually means that you’ll have a lot of travel time for your job, so have that – you answer that the same way you would answer the transportation question. I don’t drive, but I get from place to place or this is the way I travel, and you can bring that up. I know one of the things that’s probably in the back of your mind, I’m supposed to drive, but how am I going to do it.
And make sure that if that is one of the essential job functions that it’s not because you have to transport people, because then that will really change the way you answer that question, because even though you can get a ride, it doesn’t mean that the company will allow you to have that person who is giving you a ride transport those other people, then you get into a legal issue.
So if that’s one of the essential job functions is to drive and be able to transport people, then you might want to reconsider that particular position with that company. You might want to look at some other position with the company.

Billy Brookshire
We have two more questions that have come through pretty quick, Rosario, the first one is Paulette, she says what do you do if you’ve been asked questions they aren’t supposed to ask. And Susan is asking about an expensive piece of equipment that she needs to do her job: how do you convince an employer to pay for that equipment?
Rosario Manning
Let me go ahead and answer the first one. So if you’ve been asked questions that are illegal, one thing you can do is you can call back after the interview and ask the receptionist for the HR Director, if the person who interviewed was not the HR Director, then go ahead and you can call and talk to the HR Director and explain what has happened. And that’s one of the first steps you can do.
You can answer the questions then, and you would say, for example, here in the US there’s – it’s called the Lighthouse, and a lot of different Lighthouse throughout the state have jobs that are assembly work, and recently we had a case where someone went for an interview for a company for a certain position and the interviewer said “have you considered the Lighthouse?” And that was totally inappropriate because the position this person was going for was a cook and it has nothing to do with assembly work.
So you can answer the question and turn it around and put them on the spot. You say “well, you know the Lighthouse doesn’t hire cooks, you do.” And you can go back and repeat the questions back to them, “I’m sorry, did you just ask me if I had considered the Lighthouse?” And see how they answer it, and turn it back to where they have to answer, if you want to address those issues right there and then and you’re not under shock that they’ve asked you this certain type of question, that you know is illegal.
You know you can take it in stride and just make sure you repeat the question back to them and say, “I’m sorry, did you just ask me …” and put it that way so they can understand it. You know that they asked you a question that they shouldn’t have. But if you don’t, afterwards, like I said you can call, get the receptionist, ask for the HR Director, talk to them, and then beyond that you can contact your local advocacy agency in the area and start a case with them.

Billy Brookshire
And for all of you we need to end it right there, because we’re beyond our time. I want to thank you all for coming to our webinar today, your questions are wonderful. And there are so many questions in the chat room; we kind of usurped the microphone, my apologies, but thanks for all of you for hanging in.

I want to remind you that this seminar is archived like all of our seminars are, and you can get it from our website 24/7. You can also get any handouts that come with those seminars. Once again, I’d like to mention a Hadley course that you guys really need to take if you’re interested in this subject, and that’s called Finding Employment, great course. Thanks again for participating, as you know we value your feedback. We’d like to know what you thought of the seminar today and if you have any future seminar topics you’d like to suggest, just send an email to feedback@Hadley.edu and we’ll check it out. So Rosario, any final farewell words you want to say to the group before we leave today?

Rosario Manning
I just thank you for taking the time to listen to this seminar and we’ll put on there some information on how you can contact me if you’d like to as well. Thank you.

Billy Brookshire
Thank you folks and goodbye, have a wonderful weekend.

[End of Audio – 0:59:33]
©2011 The Hadley School for the Blind

Page 37 of 37

[image: image1.jpg]