Suggested Script for Telephone Interview
Using Call Log contact information, make call.
· IF someone answers, say:

Hello, I’m (name) calling from (high school). Is (student’s name) available?

· IF former student answers, say:

Hi (student’s first name), it’s (name) from (high school/district). How have you been? Or – What have you been up to recently? I’m calling to see how you’re doing a year out of high school.

I was wondering if…[Go to Question #1…………..]

· IF student is not available, say:

Are you Mr. or Mrs. (student’s last name)?
· IF yes, say:
Hi, it’s (name) from (high school/district). We are interested in following up students and to see how there’re doing after high school. Would you be willing to answer a few questions? Thank you. [Go to Question #1…………..]

· IF not the parent or guardian or if the person refuses to answer the questions, say:

When would be a good time to reach him/her? Thank you, I will try back then. (Write information in notes section at top of page and try again at that date and time.)

· IF the student or parent seems hesitant, try these words of encouragement:

· This will only take a few minutes.

· All your responses will be kept confidential – we will not use your name at all.

· Your input is very valuable to us and would be very helpful.

· Could I call back at a more convenient time?
· Offer assistance with job leads.
· IF the student or family member refuses to answer the questions say:

Okay. Thank you for your time. Goodbye.

