

Title:

Acting - The Agent Interview

Word Count:

513

Summary:

In this article we're going to discuss how to handle the interview process when confronted with

Keywords:

acting

Article Body:

This can be quite a frightening question. Somebody is asking about you and you're confronted with

When you finally get that all important interview with an agent, you want to be as prepared as possible

So the agent asks you to tell him something about yourself. What do you say to him? Actually,

To do this, think about what you want the agent to know about you. Don't just spit back your resume

Finally, remember one thing. If an agent has invited you to an interview he is already interested in you

This is a demo version of txt2pdf v.10.1

Developed by SANFACE Software <http://www.sanface.com/>

Available at <http://www.sanface.com/txt2pdf.html>