

You're hired

Episode 02

Marcia and Philip discuss the applications they've received and the interview format.

Tasks

Do the preparation task first. Then watch the video and do the tasks. You can read the transcript at any time.

Preparation task

Match the definitions (a-h) with the vocabulary (1-8).

Vocabulary	Definitions
1 a CV	a. a request to be considered for a job
2 a job application	b. to take away something that is not useful
 3 a candidate 4 a shortlist 	c. to give a document to somebody in authority (e.g. a teacher or manager)
5 a profile6 standard	d. a summary of your education and work experience (short for 'curriculum vitae')
7 to discard	e. a person who applies for something
8 to submit	f. a list of people who are suitable for a job; the person who will get the job will be chosen from this list
	g. a short description of somebody, their work or life
	h. usual or normal

Task 1Are the sentences true or false?

	Answer	
1. Philip is surprised at the number of applications they received.	True	False
2. Marcia wants to interview every applicant who sent a CV.	True	False
3. Marcia thinks two of the candidates are very strong.	True	False
4. In the interview, Marcia and Philip decide to ask specific questions first and general questions later.	True	False
5. In the interview, the candidates will need to give a presentation about the company's future.	True	False
6. Philip has a good feeling about the interviews.	True	False


Task 2Write the CV writing tips in the correct group.

use unusual fonts or colours detail your education and work experience
make a ten-page-long CV use an unprofessional photo
mention your language skills highlight your strengths that are relevant to this job

Don't

Discussion

What tips do you have for preparing a CV?


Transcript

Philip: So, how many applications did we get, Marcia?

Marcia: Well, overall we've got over 200!

Philip: That many?

Marcia: Yes, but most of which we can discard right away ... people who don't have the right

experience, qualifications, that kind of thing.

Philip: Of course.

Marcia: ... and then we get the people who submit ten-page-long CVs, or CVs in comic book font, or green ink, or ... they attach a photo of themselves disco dancing, you know the kind of thing? So, I've whittled down the serious candidates to a shortlist of 12 people.

Philip: And we'll interview all of them?

Marcia: I think we should but, obviously, I'll let you have a look first.

Philip: Great. So, who have we got then?

Marcia: Well, I think we've got some pretty strong candidates. Two in particular.

Philip: They have the right kind of profile?

Marcia: I'd certainly say so. Strong educational background, experience in multinational sales,

language skills ...

Philip: Good. I look forward to meeting them.

Marcia: So, I'd say we do the standard interview format.

Philip: Sure.

Marcia: A few general questions, then on to specifics.

Philip: Yes, exactly. I want to hear specific details of when they've solved problems.

Marcia: Yes, and then something about 'vision', as you put it.

Philip: Yes ... what do you think about a brief presentation?

Marcia: I think that's a good idea. We could ask them to give a short presentation on where

they see the company going and how they see themselves taking us there.

Philip: Great! You know something? I'm really looking forward to this!


Answers

Preparation task

- 1. d
- 2. a
- 3. e
- 4. f
- 5. g
- 6. h
- 7. b
- 8. c

Task 1

- 1. True
- 2. False
- 3. True
- 4. False
- 5. True
- 6. True

Task 2

Do	Don't
detail your education and work experience mention your language skills	use unusual fonts or colours make a ten-page-long CV
highlight your strengths that are relevant to this job	use an unprofessional photo