The Scholarship Applicant Questionnaire and PMS Personal Interview

Introduction: The Scholarship Applicant Questionnaire is a decision support tool designed to assist a PMS in selecting 4-year scholarship applicants via a face-to-face interview. The intent is to better predict which applicants will remain in the program until commissioning. Upon completion, any PMS can access the applicant’s interview results so that an applicant needs to take this questionnaire only once.

Professors of Military Science will use this questionnaire and the associated interview process only for 4-year high school scholarship applicants whom PMSs have not yet interviewed.

Directions: Upon arrival, the PMS should seat the applicant at a computer to access the Scholarship Applicant Questionnaire online.

STEP 1. The applicant takes the questionnaire. The questionnaire should take 3-5 minutes to complete.

STEP 2. Upon applicant’s completion of the questionnaire, the PMS or ROO will pull a printout of a discussion guide.

STEP 3. The PMS or ROO will review those applicant records that are available (transcript, application forms, etc.) and bring them with the printout to the interview.

STEP 4. Using the interview outline as a guide, the PMS or ROO will begin the interview. The applicant should begin the formal interview as soon as the interviewer is prepared.

STEP 5. The interviewer will begin the interview but should feel free to vary the questions somewhat to fit personal communication style or the background of the applicant.

STEP 6. Where indicated in the interview, the PMS or ROO will switch to the information in the printout containing selected answers, what those answers may mean and what discussion would be appropriate. The interviewer should use follow-up questions as needed to pin down motivations or behaviors—particularly when those may impact on the cadet remaining to commission.

STEP 7. Using a printed copy of the score sheet provided, the PMS or ROO will document the situation, action, and results in the space provided. PMS updates the interview score and comments online. (There should be enough space for necessary notes.)

The Interview.

To Open the Interview,
Hello, my name is __________________________________. I’m the

Professor of Military Science for ___ (Battalion Name at University or College)__.

If a panel interview, introduce other panel members. (Panels are not recommended).

My role today is to discuss with you some of your background experiences and then give you a chance to ask any questions you might have about Army ROTC at (Name of University or College) or being an Army officer. It is important that you know more about Army ROTC and being an Army officer and we know more about you to ensure that the decision to participate in Army ROTC and commission as an officer in the Army is the right one. I know that an interview is a somewhat stressful situation, but please relax as much as possible.

You have taken the questionnaire and we may talk a little about your responses to the questions.

I have some questions I would like to ask about your experiences and goals that will take approximately 30-45 minutes. Then, I will give you a chance to ask questions.

I understand that you are attending high school at …… (Use the data you have on the applicant) and name the high school and location.

High School _______________________ City ___________________

General Background

1. What would you consider are your two most significant accomplishments in high school?

 Please describe why they were significant to you.

a.

b.

Look for accomplishments that place the applicant in a leadership role or required a significant time to accomplish.
2. Tell me about a high school subject in which you worked the hardest and succeeded in doing well. To what do you attribute this success?

______________ __

Look for situations where the applicant had to find unique solutions or had to persevere in the face of some difficulty.
3. Tell me about the activities you listed in your application and what your role was in those.

(Alternatively: In what kinds of non-classroom activities have you participated in school? E.g., Chess Club, Honor Society, Letterman’s Club, Band, Student Council, Boy/Girl Scouts, Computer Club, Church Youth Organizations, etc.)

_____________________ _______________________________

_____________________ _______________________________

The applicant should not just provide a long list of extracurricular activities, the important thing is how much they were involved in each activity. It is not necessary to list three, but get an idea of the involvement of any that are listed. Look specifically at those activities that are current or recent.
4. Have you worked at a part-time or summer job while in school? If yes: What did you do? What did you learn doing it?

________ ___

Special attention should be paid to long-term employment, employment leading to progressive levels of responsibility and what the applicant learned. Part time employment in high school has been linked to a higher rate of degree completion in college.
5. What kinds of team sports or athletic activities have you participated in high school?

Try to estimate the applicant’s level of physicality, his or her desire to achieve physical goals and work toward common goals in team sports.

6. What is your planned major in college? ____________________

 Do you have another major in mind? ___________________

Look for consideration of technical majors, science majors, etc. and whether the applicant is considering a non-technical backup plan. Consideration of a non-technical major may indicate a weakness or disinterest in math that could lead to changing of majors.
Initiative

1. Tell me about your toughest subject and what you have done to handle it?

___________ ___

2. What have you done to prepare yourself for college?

__
Planning And Organizing

1. Do you consider yourself an organized person?

__
2. Give an example of when you had too much to do. How did you arrange your efforts in priority?

__
Influence

1. In your extracurricular activities, what was the most prominent leadership role in which you have been? What were your major accomplishments here?

__
2. Do you have any role models for leadership? And, have fellow or younger students seen you as a role model?

__

 Judgment

Each of us must occasionally make a tough decision. Describe your most recent tough decision and how you went about reaching a solution.

__

Family Influence

1. How much have you talked to your parent(s) or other family members about being in Army ROTC and becoming an Army officer? How much do they support your decision?

____________________________________ _____________________________

Consulting with parents on the decision to participate in Army ROTC has been linked to retention in the program. The applicant may be living with adoptive, extended family or guardians, but their influence is equivalent to parental influence. Retention of cadets in Army ROTC when parents do not fully support it generally leads to the cadet dropping out.
NOW REFER TO THE PRINTOUT OF THE QUESTIONNAIRE: “Thank you for sharing so much information with me about your background. You took a questionnaire before the interview. The questionnaire does not have a score as such but some of your responses are in front of me. These responses do not have right or wrong answers, but I would like to ask about how you arrived at your answers.“

Follow the PMS report and use the scenarios provided. If you are running out of time, focus on those questions where you may be less comfortable with the applicant.

Once you are comfortable that you can rate in each of the domain elements, end the interview. Make appropriate notes in the score sheet and attach any notes you made in the interview for later review.

Recommended conclusion: Thank you for sharing so much information with me about your background. Now I would like to explain the Army ROTC program here and answer any questions you may have. At this time, summarize the program and provide the applicant with sufficient and accurate information about what it is like to participate in Army ROTC, what other cadets are doing and what being an Army officer is all about. Answer any questions the applicant may have, and end the interview on a positive note.

Complete the annotation of the score sheet (figure 1) and update the score on-line.

Figure 1. Applicant’s Score Sheet.

Face-to-Face Interview Score Sheet (Used in Conjunction with Questionnaire)

	Name:
	
	SSN:
	
	School ficecode:
	

	Rating Elements
	Score:
	Justification: All scores above 7 or below 4 must be justified.

	Leadership Potential
	Range 0-10
	
	

	Perceived Initiative
	Range 0-10
	
	

	Organizational Abilities
	Range 0-10
	
	

	Perceived Persistence
	Range 0-10
	
	

	Family Influence in Decision
	Range 0-10
	
	

	Plans to Be an Officer
	Range 0-10
	
	

	Comfort in Group Activities
	Range 0-10
	
	

	Perceived Physicality
	Range 0-10
	
	

	Perceived Judgment
	Range 0-10
	
	

	Ability to Communicate Orally
	Range 0-10
	
	

	Score:
	0-100
	0
	

	General Comments:
	

	
	

	
	

	
	

	
	

	
	

	Overall Recommendation: (Prospect Rating)
	Top Prospect
	Very Good
	Good
	Fair
	Not Recommended
	Not Recommended (NR) must be justified in general comments.

	
	
	
	
	
	
	

The above score sheet should be used to familiarize the interviewer with the areas to be assessed. The scores for all interviews should not be confused with scoring that is normally associated with grades (95-100 = A; 88-94 = B, etc.), but should average around 60-70. A high score would exceed 70 and a stellar performance on the interview may be scored above 90. The relationship between the overall score and the rating below is not fixed. The classification of ‘Top Prospect’, ‘Very Good’, ‘Good’ and ‘Fair’ are intended to be subjective for the purposes of selection. ‘Not Recommended’ is a stronger rating that is intended to alert any board actions of the candidate’s assessed commitment or potential to be an officer in the Army.

Directions for Implementing and Conducting the Scholarship Applicant Questionnaire

The following constitutes a guide for conducting the questionnaire and using the results of the questionnaire to enrich and expand the PMS interview process. The questionnaire is not intended for a go/no-go evaluation of the scholarship applicant, but should be used examine the motivation, commitment and resolve of the applicant and the suitability of the applicant to pursue a commission. All of these elements have been shown to impact on retention of cadets in Army ROTC. In essence, the questionnaire will address the probability of persistence to commission.

A large number of four-year scholarship cadets do not remain until commissioning. The greatest loss comes between the Freshman and Sophomore year or MS1 to MS2. Those that remain until MS2 complete at a much higher rate than non-scholarship cadets and at about the same rate as three-year scholarship cadets. The questionnaire will not eliminate this attrition, but will provide additional information upon which to base the interview by the PMS prior to recommendation for scholarship. Ideally, the PMS will be able to more clearly identify the “best” candidates who possess the characteristics most likely to get them through the transition to MS2 and, subsequently to commissioning.

 The process begins with identification and recruitment of potential applicants, as always. The interview for selection will continue as in the past, with the following changes. First, the applicant will complete a short questionnaire on-line at the battalion (only the PMS or his designee will have access to let the applicant into the survey). At the conclusion, a short print out of the applicant’s responses to selected questions will be available for print out. Included in the responses will be a short discussion of the response, what it may mean, and the discussion that should take place based on the response. The discussion point is guided with a suggestion of how the applicant’s response should be expanded.

There are no right or wrong answers for the questions provided the PMS. The responses are solely to explore discussion points. There are, however, responses that should signal a possible problem. Those responses, as well as those indicating a preferred style, will be included in the interview.

For some questions, scenarios are provided. The interviewer will first discuss with the applicant his or her response and move toward the scenario. The scenario allows the applicant to ponder how he or she would address the problem, and under what circumstances, another option would be useful.

Discussion and scenarios.

The key to the discussion is to uncover motivations, inherent persistence to complete what was started and the aptitude that the applicant displays. This is not an exact science and depends greatly on the background and experiences of the interviewer. The structure of the interview combined with the experience and maturity of the interviewer will allow for judgments about how the applicant may respond to group situations, the level of commitment the applicant shows to remain in Army ROTC until commissioning and how the applicant responds to adversity. The interview cannot replace the observation of a cadet over time, but it does provide information that can help the PMS select from a pool of applicants those with a greater likelihood of completion of Army ROTC.

The interview includes some information on expected leadership attributes. The applicant is likely to be 17 or 18 years old and has not had many opportunities to experience situations of leadership, but should have an idea of what a leader can do and how groups with objectives and goals operate. Since the Army has developed significant education, training and assignments to assure that the field grade officer understands the meaning and application of leadership, the elements surrounding the effective leadership, and what constitutes leadership potential in subordinates.

Remember, the response chosen may not be the one you would have preferred, there is no right or wrong answer. There are circumstances where any of the responses are correct.

Example discussion and scenarios.

Example number 1: On item 3, the applicant selected the middle option: “Try to incorporate the other person’s opinion into the group solution.” (See below)

3. When in a group activity, and I encounter an opinion about how the group should proceed that is opposed to my own opinion, I:

· Try to convince the other person of the error of their opinion.

· Try to convince the group of the correctness of my opinion.

· Try to incorporate the other person’s opinion into the group solution.

· Try to see the other person’s point of view and examine the impact on the process.

· Evaluate the point of view and argue the merits of both my position and the alternatives.

The PMS report will show the following :

[The applicant is demonstrating a compromise solution, attempting to incorporate a conflicting viewpoint to eliminate the conflict. This solution is useful when the opinions are not at odds or mutually exclusive.]

(Remember, the response chosen may not be the one you would have preferred, there is no right or wrong answer. There are circumstances where any of the responses are correct.)

DISCUSS with the applicant when he or she would use some other method of dealing with differing opinions in groups.

Provide the applicant with the scenario to determine how he or she might approach the situation.

SCENARIO: “You are engaged in a youth group activity with a goal of raising money for a group trip. You have decided on having a raffle and getting items from the local businesses as sponsors to raffle off. Another member decides that a car wash would get more money. You disagree. What do you do?”

The interviewer can read or paraphrase the scenario to the applicant and explore possible answers interactively. With the interviewers background in group dynamics and leadership, different plausible responses can be evaluated.

For this question, the interviewer should try to see if the applicant is willing to employ different behaviors for different circumstances. Flexibility is a critical element of group dynamics and leadership potential. The PMS should explore the responses to determine if that flexibility exists or not. Of course, the ability to adapt leadership styles to circumstances will develop over the course of Military Science, but some understanding of the different ways of dealing with different situations shows more leadership experience and aptitude.

The interviewer can now better determine what group and leadership skills that the applicant is comfortable in employing and determine whether the Army ROTC environment will be an environment that will be comfortable given the intensity of group skill and leadership development that will be expected and developed over time. Any applicant that cannot imagine other circumstances that will lead to alternative behaviors may not be as adaptive for the advanced course, NALC and commissioning. If the applicant is not able to adapt, it is less likely that he or she will perform well and commission.

Example number 2: On item 10, the applicant selected the middle option: “Usually takes longer and the results are not as good as I could have done by myself.” (See below)

10. I believe that working on a group project:

· Is satisfying because I can get more accomplished than working by alone.

· Usually takes longer and the results are not as good as I could have done by myself.

· Is better because a social atmosphere is enjoyable even when the project is not.

· Is more interesting because groups can be more innovative in problem solving.

· Is too time consuming.

The PMS report will show the following :

[The applicant is suggesting that group dynamics may interfere with efficiency, something with which everyone has had experience. Group activities are at the core of Army behavior and leadership, but the applicant may have experienced a situation where his efforts were frustrated by the actions of others. The response is not necessarily wrong, but requires explanation to assure that the applicant is not too self-focused to effectively work in a team building circumstance.]

DISCUSS with the applicant any negative experiences he may have had working in a group and under what circumstances a group may accomplish more than the sum of single individual efforts.

Provide the applicant with the scenario to determine how he or she might approach the situation.

SCENARIO: A team of students, unknown to each other, with widely different backgrounds and skills, has been assembled to evaluate several proposals for a new student fitness center. The problem is that each proposal is completely different and the team does not know what the general student population would prefer. Describe how the team could work together to accomplish the task and what problems may arise in the process, and what, if any greater accomplishments may be achieved by the team?”

Again, the interviewer can read or paraphrase the scenario to the applicant and explore possible answers interactively. With the interviewers background in group dynamics and leadership, different plausible responses can be evaluated.

For this question, the interviewer should try to see if the applicant has ever experienced group activities leading to a strongly positive outcome or who could imagine such taking place. The idea is to determine if the applicant is locked into a belief that groups are essentially inefficient which would inhibit some of the learning and experiences essential to ROTC instruction and particularly to training and operations in the Army environment. An applicant who is uncomfortable with the “inefficiencies” of group activities will need to learn these dynamics and the art of leveraging group action effectively. For progression cadets, this may not be a stretch since they have two years before the advanced course to develop these skills.

Example number 3: On item 20, the question is “I find that when I work on a project…” and the applicant selected: “The quicker the results, the happier I am.”

The PMS report will show the following :

20. I find that when I work on a project…

· The quicker the results, the happier I am.

[The applicant appears to enjoy quick turn around projects and may be happier in situations that have considerable pressure. This falls into the pattern of a quick evaluator. This response is common among young people and reflects the societal trend toward immediate goals. However, this response also may indicate that the applicant is uncomfortable with long-term effort to achieve success. The potential negative side of this response is that the applicant may not be satisfied with delayed satisfaction, like staying in Army ROTC until commission.]

DISCUSS with the applicant when long-term goal planning may produce satisfaction.

SCENARIO: You are given a project and you believe that you can accomplish it in three weeks. However, as you progress, it is obvious that it will take much more time to see it through. How do you react?

Example number 4: On item 21, the question is “I thought about being an Army officer because:” and the applicant selected: “Army officers make good money.”

The PMS report will show the following :

21. I thought about being an Army officer because:

· Army Officers make good money.

[The applicant appears motivated by money. Prospects who do not believe that Army officers make good money will seldom commit to Army ROTC and cadets who do not believe that officers make good money will often not stay to commission. However, money is generally not a first reason for being an Army officer.]

DISCUSS with the applicant what else may have contributed to the thought process.

For this question, there is no scenario provided. The discussion should be freely drawn around the issue of core motivation to become an Army officer. Pay alone is not necessarily a good motivator. There are other issues about the Army concerning lifestyle and working in an environment of physical and mental stress that are not typical of a civilian career. Additionally, the Army is one employer that expects totally selfless service and loyalty. Be comfortable that the applicant understands that the Army is not a job and paycheck but much more.

Although the interviewer should use the discussion points and scenarios as tools for learning about the motivation, commitment, resolve, and the suitability of the applicant, the discussion can go to other issues uncovered in the interview process. The discussions and scenarios are a guide not a script in the interviewing of applicants.

One or more other questions will provide information directly about the applicant’s perceived persistence, or likelihood to remain in Army ROTC until commissioning. The question will look like the below example:

Final Example: : On item 35, the question is. There is no doubt in my mind that I complete Army ROTC and will be an officer in the Army.

The PMS report will show the following:
[Report of Response. (0-9)

Responses are coded 0 through 9. Any score less than 8 should prompt the interviewer to ask what might the candidate consider as a potential problem to commission. A score of less than 6 should cause an in-depth exploration.]

This response uses an anchored scale. 0 indicates Disagree Completely and 9 indicates Agree Completely. Respondents will use whatever thoughts they have to peg a point along this line as representing how they feel. Younger persons tend to rate at extremes. Therefore, most applicants will mark (9), or Agree Completely. Any point on the line less than 9 should be an alert that the applicant may be second-guessing his or her choice to remain to commission or know of something that might interfere with his or her commissioning.

The only time an applicant will complete a questionnaire is the first time he or she sits at a face-to-face interview. If there are logistical reasons why the applicant cannot be interviewed, then no questionnaire will be completed. All subsequent interviews to the first face-to-face interview will use the results already attained.

Scoring.

The scores will be annotated electronically on the score sheet (spreadsheet at figure 1). The PMS may use the print out score sheet to facilitate note taking during the interview. When providing more than one interview at a time, the notes can be useful when completing the annotations electronically. The PMS must complete the score sheet on-line within 24 hours of the interview. The score sheet will be updated to the database automatically. Any PMS conducting a subsequent interview, particularly telephonically, should call up the face-to-face interview results and review them. While this will not be as useful as actually using a face-to-face interview, it will provide insight gained by another PMS in the interview and suggest areas to explore in the subsequent non-structured interview.

The scores are contained in 10 domains. Those are:

· Leadership Potential

· Perceived Initiative

· Organizational Abilities

· Perceived Persistence

· Family Influence in Decision

· Plans to Be an Officer

· Comfort in Group Activities

· Perceived Physicality

· Perceived Judgment

· Ability to Communicate Orally

Each area has a value of 0 to 10 points. A total of 100 points are possible. High ratings and low rating in each domain (category) need to be justified in a brief statement by the PMS. High ratings that are above 7 and below 4 are high and low respectively. An applicant who appears to have high leadership potential (either by what they have done in the past or by responses to the scenarios) then, for example, may get a 10 rating, but the PMS must comment on the reason. A very short comment is sufficient. A direct question and response is not necessary to establish an estimation of the applicant’s potential. Perceived physicality may be answered by appearance and a sum of the responses to questions. Ability to communicate orally would come from the overall impression of the applicant’s interview.

The overall numerical rating is the sum of all of the ten domains. The PMS can further indicate whether he or she would rate the applicant as a top prospect, very good prospect, a good prospect, fair or indicate that the prospect should not be recommended for a scholarship at all. The general comments section can be used to support any of these ratings but must be used if the prospect is not recommended. The PMS should put sufficient information in the score sheet to provide someone not conducting the face-to-face to get an impression of the applicant. Or, put another way, if another PMS were to get this score sheet, would he or she have sufficient information upon which to base an offer decision in combination with a telephone interview.

PAGE
1

