Activity 4B: Practice Activity-Cover letter Critique

This activity requires that you have developed a cover letter template. In this activity, you will be expected to have two other people review and critique your cover letter for content, skills emphasis and format using the rating sheet below. At least one of the two people who critique your cover letter should be a Career Center staff member. You may choose a classmate, instructor or someone else as the other person to review your cover letter.
Print two copies of your cover letter and two copies of the critique form and attach them together before you submit for review.
COVER LETTER RATING SHEET

CAREER SERVICES CENTER COASTAL CAROLINA

NAME:_____________________________________ DATE:_____________________________________

PERSON REVIEWING:_________________________CLASS:___________________TIME:______________

1. Rate the presentation/cover letter format

50 pts

	Professional

Excellent format

Balanced Margins

Skills are clearly defined in the opening with relevant examples

Appropriate font, style, size with variations that highlight important details; alignment is appropriate to content

No spelling, grammar or punctuation errors
	Balanced Margins

Good format with some issues

Strengths clear

Font, size, style is acceptable and predictable

Alignment is appropriate to content
No spelling, grammar or punctuation errors
	Margins are not entirely balanced

Format is not entirely appropriate or professional in appearance

Little or no variation in font, size or style for emphasis

Misaligned format
One misspelled word, grammatical error or punctuation problem
	Margins are not balanced

Format is distracting

Font size and style is distracting or unprofessional

Multiple spelling errors, grammatical or punctuation problems
Misaligned format
	Comments:

	20
	16
	13
	10
	Ranked points

2. Content specific information

	All affirming action words are used to demonstrate skills and abilities to perform on the job

Skills are clearly defined with proper terminology
Strong paragraphs
	Duties/skills lack action words or abilities and are not fully indicated

Some terminology needs revision
Generally sound paragraphs
	Lack of affirming action words, information is very generic and does not fully relay skills
Paragraphs are missing or weak
	Skills are generic, improper wording and/ or poor word choices

Paragraphing structure is weak
Does not convey a professional stature/history
	Comments:

	15
	12
	11
	10
	Ranked points

3. Special skills or professional highlights

	Additional attributes, awards, certifications, etc are also included relevant to the position desired
	Skills, experience and education are present but additional attributes are minimal or not well emphasized
	Skills, experience and education are minimally developed or not relevant to the job; no additional information is included
	Major missing information related to skills, education and/or no additional information is present
	Comments:

	15
	12
	11
	10
	Ranked points

