SLUG: TIME: NAME: KILL DATE: PAGE __ OF __

INTERVIEW PLANNING FORM 16 :
Interview GOAL: In one or two complete sentences, describe the purpose/goal of your interview. Beyond asking questions, what do you want to accomplish and what will your audience get out of the interview?

OPEN-ENDED QUESTIONS: Start with an icebreaker or icebreakers. Then plan for 3 or more topics. For each topic, provide a slug, background info, links / sources and at least 3 open-ended, sequential (logically ordered) questions. All questions must be open-ended. When you do the interview, listen and USE FOLLOW UP QUESTIONS. Have a logical order for topics and questions, with a buildup to the tougher topics and questions. Always end with the types of questions that are at the end of this planning form.

ICEBREAKER QUESTION(s):

TOPIC 1: Slug:

Links / Sources:

Hook / Summary / Backstory:

Open-Ended, Sequential Questions:

1.

2.

3.

TOPIC 2: Slug:

Links / Sources:

Hook / Summary / Backstory:

Open-Ended, Sequential Questions:

1.

2.

3.

TOPIC 3: Slug:

Links / Sources:

Hook / Summary / Backstory:

Open-Ended, Sequential Questions:

1.

2.

3.

ALWAYS END WITH QUESTIONS LIKE THESE:

-----What else would you like to add about anything that we discussed today?
-----What else is going on that you would like our audience to know about?

