Field Research: Conducting an Interview

Purdue OWL Staff
A workshop brought to you in cooperation with the Purdue Online Writing Lab

Topics Covered:

- Setting up the interview
- Preparing for the interview
 - Coming up with Questions
- Meeting with your interviewee
- Following up on your interview

Set-up Etiquette:

- 1. Contact the potential interviewee in advance
- 2. Arrange a specific time and place, and let the interviewee know how much time it will take
- 3. Identify the topic you will be discussing

Before the Interview:

- 1. Prepare a list of questions
- 2. Find background information about the interviewee
- **3. Prioritize** your **questions** and ask the most important first
- 4. Decide your goals for the interview

- Ask yourself: "What do I need to know?"
 - Write a list of things you want to find out
 - Write questions that will help your interviewee discuss this information
- **Do not ask biased questions:** "Don't you think we could improve campus parking by building another parking garage?"
- Check carefully to see if your wording could be offensive

- Ask leading questions rather than asking yes or no questions:
 - "Do you think there is a parking problem on campus?" (Yes or no question)
 - ✓ "What is your view about the parking situation on campus?" (leading question)
- Responses to leading questions will give you more detail to support your research

During the interview, summarize answers back to the interviewee to make sure you understand his/her answer

Q: What is your view about the parking situation on campus?

A: I think it is a problem, because there are more cars than parking spaces.

Paraphrase response: So you believe there are not enough parking spaces for the cars on campus?

- Always bring a stiff-backed notebook and several trustworthy writing instruments
- If you wish to tape-record your interview, always ask before doing so
- Keep notes on the interview, but make sure that you are still talking to the interviewee, not just scribbling

- Bring your prepared list of questions
- Try to stick to the topic, but be flexible
 if your interviewee brings up
 unexpected but valuable information

- If you need to interview via email, remember to ask for permission first
- Establish the scope and time period of the interview
- Remember that the same rules of courtesy still apply

Follow-up Etiquette:

- Always be sure to thank your interviewee, in person and in writing
- Write-up your results soon after the interview while they are still fresh in your mind
- Let your interviewee review your findings in order to confirm that you have represented him/her accurately

Conducting a successful interview involves attention to the following steps:

- 1. Making contact to setup the interview
- 2. Preparing for the interview
- 3. Meeting the interviewee
- 4. Following up on the interview

Purdue University Writing Lab Heavilon 226

Web: http://owl.english.purdue.edu/

Phone: (765) 494-3723

Email: owl@owl.english.purdue.edu

The End

FIELD RESEARCH: CONDUCTING AN INTERVIEW

A workshop brought to you in cooperation with the Purdue Online Writing Lab