1
Running head: SELF EVALUATION

PAGE
4
SELF EVALUATION

Self Evaluation
Jaemee Rozz M. Galang

Western Washington University
Through out the quarter we have discussed different interview tactics. I was able to incorporate several of concepts in my second interview. In my first interview I based my evaluation on the “Vs + B” format, which were visual/eye contact, vocal qualities, verbal tracking, and body language (Ivey, 2007, p. 65). My first evaluation focused on my body language and ways to improve my facial reactions during the conversation. In the second interview I based my evaluation on the five stages of interviewing. The five stages of interviewing are relationship, story and strengths, goals, restory, and action (Ivey, 2007, p. 210). Both interviews have made me more aware of my body language, tone of voice, and attitude during an interview.
My second video interview was based on the scenario of a college student who was seeking advice from a college programs advisor on how to start a club. I have had personal experience working with student leaders at Skagit Valley College advising students on how to coordinate events on campus, but I have no experience advising students on how to start a club. I had chosen this scenario to experience how to advise a student on how to start a club and how I can improve my advising methods.
Before the interview started, I had already built a rapport with the student leader as I had been his previous advisor for coordinating events. We have already worked together on different occasions, but had yet to discuss the procedures on how to start a club on campus. I started the conversation by asking him what he would like to talk about and then asking him who he was while introducing my self. Since we already had some type of rapport, a formal introduction was not required, but we had included it for the interview purpose. If we had not had this rapport, I would have questioned his motivation to establish a club and acquire more background information; such as his where he got his passion for music. I would had also asked him if his fellow classmates would be able to meet in a second interview as a group meeting where I would have been able to discuss the procedures with the entire group.
I felt slightly confident walking into the interview setting knowing some of the policies on how to run a club, but as the interview progressed I became more confused by the context of the interview and the procedure of establishing a club. I did not have any prior knowledge on the policies and caught myself reading the procedure form while listening to the student leader. I was also more focused on writing my notes and playing with my pen; which made me seem not interested in his viewpoints. My body language was open, but I seemed stiff and not comfortable with the interview. I had very minimal eye contact and seldom bit my bottom lip while talking, but I frequently used fillers during the conversation. I did not bite my lip as much as in the first interview, but was more distracted by the pen and paper in front of me during the interview. I did work on allowing the student leader more time to answer my questions and was an improvement compared to the previous interview, but I had to constantly remind myself to allow him time to answer. On certain occasions my tone of voice seemed sarcastic, but not belittling to the student leader. For instance, when he did not have a proper response to my questions I would follow with a more precise question for him to answer.
He was comfortable in reaching out to me as his advisor to purse his goal on establishing a Musicians Society on campus. His confidence and determination to establish the club was an example of actualizing tendency used in the client-centered theory. “Actualizing tendency is the drive or impulse in humans for a motivation to strive to do their best no matter what the situation may be” (Hill, 2010). Though their club was struggling with finding an advisor, they were still persistent to move forward on the process on establishing the club. He was speaking on behalf of other fellow students and was passionate about establishing the club, but he seemed frustrated with the procedures.

Together we were able to work together working on each procedure step to establish a Musician Society and what they will need to include in their proposal to the student association. We were able to work together on revising their constitution draft before their presentation. The procedure form and my notes helped us formulate a plan of action on how the Musicians Society would approach the student association to recognize their club.

Towards the end of our interview, I recited what we had discuses along with asking if he had any further questions we did not discuss. He was concerned about having a sound-proof room that did not distribute any of the other school functions and staff. I was able to advise him to ask an administrative staff to help them find a meeting room, but also able to suggest another option on where the club could gather. We were unable to finalize a constitution during our interview, but he had confidence in our plan of action on what to present to the committee.
I felt that the overall interview was more organized compared to my first interview, but the context was less thought out. We were able to stay on task on what we intended to meet about and were able to establish a plan of action for the club to follow. On the other hand, I felt that with the lack of knowledge I was unable to fully advise him how he should definitively lead his fellow classmates on establishing a successful organization.
In the overall experience, I have been become aware of my body language, tone of voice, and attitude during the interviews. I have attempted to work on my body language, but have yet to succeed on giving a friendly demeanor. My personal opinion has affected my tone of voice and attitude during an interview. I easily express my opinion and need to have more self control on how I physically express what I feel. Having experienced two different interviews has allowed me to compare and contrast the slight improvements I have made through out this course. Though I have yet to perfect my interview tactics, I am more aware of the five stages that I must endure to experience an ideal interview.
Reference
Hill, Quinten. (2010). Actualizing theory. Client-centered theory presented at the meeting of Interviewing for Human Service, Western Washington University.

Ivey, A.E., M.B. (2007). Intentional interviewing and counseling: Facilitating client development in a multicultural society (7th ed.). Belmont, CA: Brooks/Cole.
