Sample Behavioral Interview Questions: Core MBA Skills

	Creative Thinking
	· Tell me about a time you created something from scratch.
· What’s the most innovative new idea that you have implemented?
· Tell me about a specific problem you solved for your employer. How did you approach this?
· Tell me about a time you took an idea and moved it all the way to practice.

	Critical Thinking
	· Tell me about a time you had to make a decision when you didn’t have all facts available.
· Give me an example of a time when you used good judgment and logic while solving a problem.
· Tell me about a time you worked on an assignment or project where the work was not well defined or was in an area you had little experience in. What did you do?
· [Business scenario/case questions are often used to gauge this skill]

	Influence
	· Tell me about a time you were able to persuade someone to see things your way.
· Tell me about a time you successfully “sold” a new idea to your boss.
· Give an example of a time when you were able to successfully communicate with another person even when he/she may not have personally liked you (or vice versa).
· Tell me about a situation in which you had to deal with a very upset customer or co-worker.

	Juggling Priorities
	· Tell me about a time you had too much to do and had to prioritize. What was your approach?
· How do you prioritize projects and tasks when scheduling your time?

	Oral Communication
	· Tell me about a successful presentation you gave and why you think it was a hit.
· Tell me about a time you had to present complex information. How did you ensure the other person understood?
· Describe a situation in which you were giving a presentation and the direction was not well received. What actions did you take to change tactics in the middle of the presentation?

	Organizational Priority
	· Can you tell me how your ____________ role (or project) was directly related to a strategic goal?
· Tell me about a time you had to make an unpopular decision. What was the outcome?
· Tell me about a time when time and/or money needed for project was limited.
· What did you do at your last organization to increase “top line”?
· Tell me about a time you had to develop a project team's goal(s) and project plan?

	Quantitative Analysis
	· Tell me about a time you used your fact-finding skills to solve a problem.
· Tell me about a time you used data to make a decision.
· [Business scenario/case/technical questions are often used to gauge this skill]

	Strategic Thinking
	· Tell me about a time you participated in developing your departmental or organizational business strategy. What was your role? How did you approach it?
· Tell me about a time you identified a need for a new approach or product to meet a market need.
· Tell me about a time you anticipated the future and made changes to current responsibilities or operations to meet future needs.

	Teamwork
	· Tell me about a time you worked as a team member to accomplish an important goal.
· Tell me about a time you had to adjust to a colleague's style in order to complete a project.
· How do you go about building rapport with new colleagues?
· Tell me about a confrontation you’ve dealt with in a team environment. How did you handle it?

	Written Communication
	· Tell me about a time in which you had to use your written communication skills in order to get an important point across.
· Tell me about a time when an email you sent had an unintended effect. What was the situation, and what did you learn from that experience?
· Tell me about a time you wrote a report that was well-received.

Sample Behavioral Interview Questions: Other MBA Skills

	Ability to Compromise
	· Describe a situation in which you had to arrive at a compromise or help others to compromise. What was the outcome?

	Ability to Teach
	· Tell me about a time you had to teach somebody something.
· Tell me about a time you were recognized by your colleagues as an expert in something.

	Action-Orientation
	· Describe a time when you saw some problem and took the initiative to correct it.

	Assertiveness
	· Tell me about a time when you were successful in challenging others’ ideas.
· Tell me about a time when you were able to express your opinions maturely in spite of disagreements or objections.
· Give me an example of a time when you had to be assertive in giving directions to others.

	Comfort with Differences
	· What is your typical way of dealing with conflict? Give me an example.

	Comfort with Risk
	· Tell me about a time you used a new idea without being certain of the outcome? What was the outcome?
· Describe a time when you took a risk in the workplace, by saying or doing something that could have had adverse repercussions on you? What was the outcome?

	Conflict Tolerance
	· Tell me about a time when you were publicly questioned at work. What was the outcome?
· Describe a time where you had to settle a conflict between two individuals.

	Day-to-Day Responsibility
	· Tell me about a time when you had to go above and beyond in order to get a job done.
· Tell me about a situation when you had to work in a group that wasn’t functioning well. What happened?

	Decisiveness
	· Tell me about a time you had to make a decision under pressure. What was the outcome?

	Delegating
	· Tell me about a time you had to delegate effectively in order to get something important done.
· Tell me about a time when you delegated an important project/task/assignment to the wrong person. What happened?

	Empathy
	· Describe a time when you identified with someone else's difficulties at work. What did you do as a result?
· Tell me about a time when you were proud of your ability to recognize how another person feels.

	Flexibility
	· Tell me about a time when you had to adjust to changes over which you had no control.
· Tell me about a time when you were asked to do something unexpected. What did you do?

	Gaining Trust
	· Describe a time when you had to go the "extra mile" to gain and develop trust among colleagues, staff or constituents. What did you learn?

	Leadership
	· How would your co-workers describe your leadership style?
· Tell me about a time you had to motivate others to achieve a goal.
· Who have you coached or mentored to achieve success?
· Tell me about your most successful team project where you were the leader or had a lead role.
· Tell me about a time you led an important meeting.

	Listening Skills
	· Tell me about a time when your active listening skills really paid off for you – maybe a time when other people missed the key idea being expressed.

	Merit-Orientation
	· Describe a time when you were able to overcome or look past a personal bias in order to arrive at the right decision.

	Motivational Ability
	· Tell me about a time you had to motivate others to achieve a goal.

	Openness to Criticism
	· Tell me about a time you received negative feedback from your manager. How did you handle it?
· What’s the most recent mistake you made, and why did you make it?

	Opportunity Recognition
	· Describe a time when you recognized and took advantage of a new opportunity.
· Tell me about a time when you were able to capitalize on an emerging trend.

	Persistence
	· Tell me about a time you were able to overcome a significant hurdle.

	Political Skill
	· Tell me about a time when you used your political savvy to implement something that you really believed in.
· Tell me about a time when you had to effectively assess and work through the politics of a situation in order to get your work done.

	Leveraging Power
	· Give me an example of when you simply had to use your authority to get something done. What was the outcome?

	[bookmark: _GoBack]Confidence Projection
	· Tell me about a time when you took on a task that you considered “out of your comfort zone”. What was the outcome?
· Tell me about a time when you had to lead others in a certain direction and had some doubts. How did you approach the situation?

	Learning Agility
	· Tell me about a time you had to think on your feet to get out of an awkward or difficult situation.
· Tell me about the last time you had to learn a new task. How did you go about learning it? What, if any, tools did you employ?
· Tell me about a time you leveraged your knowledge trends to positively impact your organization.

	Resilience
	· Tell me about a time you failed. How did you deal with this situation?

	Respect for Others
	· Tell me about a time when you were able to demonstrate respect with someone you thought was disrespectful.

	Self-Control
	· Describe a situation when you had to exercise a significant amount of self-control.

	Sensitivity & Tact
	· Tell me about a time when you needed to be particularly sensitive to another person's beliefs. What was the outcome?

	Sociability
	· Tell me about a time when your ability to build relationships at work paid off.
· Describe a situation in which you had the opportunity to bring the team together to accomplish a common goal. How did you do it?

	Time Management
	· Describe how you would handle a situation if you were required to finish multiple tasks by the end of the day, and there was no conceivable way that you could finish them.

	Work Ethic
	· Tell me about a time when you’ve had to make a sacrifice in order to accomplish something important.
· Tell me about a time when you did more than your “fair share” in order to accomplish something.

