

Career Services Center

261 Schwartz Center Phone: 330-672-2360 www.kent.edu/career

How to Tactfully Answer Illegal or Improper Interview Questions

It's tough enough to prepare for difficult job-related questions. Dealing with those that are inappropriate is even tougher. When faced with an illegal question during an interview, you have several choices: 1) You can refuse to answer, telling the employer you think it is improper. However, this option may disqualify you from further consideration. 2) You can answer the question as stated, forgoing your privacy and possibly making you feel uncomfortable. 3) You can answer the inappropriate interview question by addressing the legitimate concern behind the question that can often be inferred (why it was asked), rather than becoming hostile or defensive.

For example, if you are asked "What is your native language?" the response could be "I can fluently speak, read, and write English and Japanese."

Let's take a look at some examples of legal vs. illegal interview questions:

Category	Legal	Illegal
Citizenship/National Origin/Birthplace	✓ Are you a U.S. Citizen? ✓ Are you legally eligible for employment in the United States? ✓ If not a citizen, are you prevented from lawfully becoming employed because of visa or immigration status? ✓ What languages do you read, speak, or write fluently? (if related to the job)	 What is your country of citizenship? Where were you and/or your parents born? To submit a copy of your naturalization papers Date of citizenship
Age	✓ Are you over the age of 18 (or the age required for the position) ✓ If hired, can you provide proof of age and/or submit a work permit?	× How old are you?× What is your date of birth?× Birth certificate before hiring
Marital/Family Status	✓ Would you be willing to relocate? ✓ Would you be willing to work overtime? (fine if asked of all applicants) ✓ Name of parent or guardian if applicant is a minor	 What is your marital status? How many children do you have? Do you plan to start a family? Are you pregnant? With whom do you live?
Affiliations	✓ Do you belong to any professional or trade groups you consider relevant to your ability to perform this job? ✓ What office did you hold?	List all clubs, societies, and lodges to which you belong.Are you a union member?
Disabilities/Health/Handicaps	✓ Can you perform the duties of the job safely? ✓ Do you need an accommodation to perform this job? (only after a job offer has been made) ✓ A physical exam	 Do you have any disabilities or handicaps? Have you had any recent illnesses or operations? Have you ever had a Worker's Compensation claim? How is your family's health? What is your sex? How tall are you? What is your height and weight? (unless standards are set for the safe performance of the job)

Category	Legal	Illegal
	✓ Have you ever been convicted of any	× Have you ever been arrested?
	crime? (crime named should be	× Have you ever been charged with any
Criminal Record	reasonably related to the performance of	crime?
(Arrests and Convictions)	the job in question)	
	✓ Background check (permission must	
	be granted first) ✓ In what branch of the Armed Forces	XX
Military Service	did or do you currently serve in?	Were you honorably discharged?Conditions or dates of military
	✓ What type of training or education did	discharge.
	you receive in the military?	discharge.
	✓ Only if the job requires significant	➤ Do you own your own home or car?
	financial responsibility, or access to cash	Have your wages ever been garnished?
Credit Record	or funds. (must get clearance to check,	× Have you ever declared bankruptcy?
	and must be asked of every applicant)	* What is your credit rating?
	✓ Please list the schools you've attended.	× When did you graduate from high
Education	✓ What is the highest grade you	school or college?
	completed? (may require documentation	× The nationality, racial or religious
	of attendance/degree completion)	affiliation of schools attended.
	✓ Place and length of current and	× Specific inquiry into foreign addresses
Address	previous address.	that would indicate national origin.
	✓ Applicant's phone number and how	× Names or relationship of persons with
	he/she can be reached.	whom applicant resides.
		× Do you own or rent?
	✓ Have you worked for this company	× What was your maiden name?
	under a different name?	× Any inquiries that would indicate your
Name	✓ Does this company need any additional	lineage, ancestry, national origin or
	information about a change of name, use	descent.
	of an assumed name or nickname to	
	check your work record? ✓ Are you available to work Saturdays or	× Inquiries into your religious
Religion	Sundays if needed? (if required for job)	denomination, customs, affiliations,
	Sundays if fieeded: (if required for job)	church, parish, pastor, or religious
		holidays observed.
Race or Color	✓ After hiring only , you may be asked	× What is your race?
	for affirmative action plan statistics	* What is your complexion, color of hair,
	m	eyes or skin?
References	✓ What are the names of those persons to	× What are the names of your relatives to
	be contacted in case of an emergency?	be contacted in case of an emergency?
Photographs	✓ After hiring only , for identification	× Photographs before hiring or during
	purposes.	interviews.
Gender	✓ ONLY permissible where a bona fide	× Are you male or female?
	occupational qualification exists.	


These guidelines will help you distinguish between lawful, acceptable interview questions and those that are unlawful. They are not complete, and only provide significant highlights. Any question that is not specifically job-related may be construed as unlawful.