Appropriate and Inappropriate Interview Questions
	Subject 
	Appropriate 
	Inappropriate 

	Age
	None 
	Questions about age, requests for birth certificate.

	Arrest Record 
	Wisconsin law permits questions on pending charges if related to job, i.e., security or sensitive jobs.
	Questions about pending charges for jobs other than those mentioned.

	Citizenship
	May ask about legal authorization to work in the specific position if all applicants are asked.
	May not ask if a person is a U.S. citizen.

	Convictions
	May ask about record of convictions of felony or misdemeanor offenses if all applicants are asked.
	Questions about convictions unless the information bears on job performance.

	Education
	Inquiries about degrees or equivalent experience.
	Questions about education that are not related to job performance.

	Handicap/Disability*
	May ask applicant's ability to perform job-related functions and whether accommodation is requested, only if the question is asked of all applicants.
	Whether applicant is handicapped or has a disability.


	Marital Status 
	Whether applicant can meet work schedule or job requirements. Should be asked of both sexes.
	Any inquiry about marital status, children, pregnancy, or childcare plans.

	Name
	May ask current legal name.
	Questions about national origin, ancestry, or prior marital status.

	National Origin 
	May ask all applicants if legally authorized to work in this specific position. 
	Whether applicant is legally eligible to work in the United States.

	Organizations
	Inquiries about professional organizations related to the position.
	Inquiries about organizations indicating race, sex, religion or national origin. 

	Race or Color
	None
	Comments about complexion, color of skin, height or weight.

	Religion
	Describe the work schedule and ask whether applicant can work that schedule. Also suggest accommodations to schedule are possible.
	Inquiries on religious preferences, affiliations or denominations.


	Work Experience 
	Applicant's previous employment experience.
	Inquiries of protected group members based on generalizations of that group. 


