RESUME RATING SHEET
CAREER SERVICES (Rev3/2013)
NAME:_____________________________________ DATE:_____________________________________

PERSON REVIEWING:_________________________CLASS:___________________TIME:______________

1. Resume Presentation/Content

Your Resume Ranks as:

Excellent(4), At Standard(3), Below Standard(2), Unacceptable(1)
	Professional

Excellent format

Balanced Margins

KSAs and accomplishments demonstrated-clear focus
Appropriate font, style, size with variations that highlight important details

Uniquely tailored

No spelling, grammar or punctuation errors

Piques interest
	Mostly balanced margins

Good format with some issues

Strengths clear

Font, size and style is acceptable and predictable

Generally acceptable presentation following a prescribed format or template; not personalized
No spelling, grammar or punctuation errors

Correct order
	Margins are not entirely balanced

Format is not entirely appropriate
Font and size are acceptable; order is mostly correct
Little or no variation in font, size or style for emphasis

Focus is not totally clear

One grammatical error or punctuation problem
	Unprofessional w/ Margins not balanced
Inconsistent format or style is incorrect
No focus

Font is inappropriate
Font size is too small or too large; improper bolding, underlining or emphasis
Spelling error/s
Grammatical or punctuation problems
Order may be incorrect
Use of cliché terms
	Comments:

	4 Excellent
	3At Standard
	2Below Standard
	1 Unacceptable
	

2. Job relevant information
	All affirming action words are used to demonstrate KSAs to perform on the job

Skills are clearly defined with proper terminology in a logical order of organization or grouping
	1-2 duties/skills lack action words or abilities are not fully developed
Some terminology needs revision to fully relay skills relevant to position being sought
	Many duties or skills lack action words, information is very generic and does not fully relay skills or has little relevance to position sought
Bland and does not pique interest in reading further
	Skills are generic, improper wording or wrong style chosen
Sketchy details
Does not convey a professional stature/history
Disconnected history
	Comments:

	Excellent
	At Standard
	Below Standard
	Unacceptable
	

3. Resume Format
	Heading, objective, skills, experience and education are present; additional attributes, awards, certifications, etc are also included relevant to the position desired; all space is maximized to the fullest
	Heading, objective, skills, experience and education are present but a few attributes are unclear or missing or elaboration is minimal; no wasted space
	Heading, objective, skills, experience and education are minimally developed ; either no additional information is included or there is wasted space or awkward spacing issues
	Missing categories and/or no additional information or large gaps of wasted space; wrong style used
Glaring unexplained gaps in work history/education/spacing is awkward
	Comments:

	Excellent
	At Standard
	Below Standard
	Unacceptable
	

*Rubric is for Career Center scoring purposes only. Instructors have final authority to assign grades for class assignments. It is the responsibility of the student to follow the requirements set forth by his/her instructor for grading purposes. The Career Center does not critique documents based on assignment requirements set forth by individual instructors.
RESUME SUBMISSION PROCESS

Students may receive only 1 critique by email. Due to the volume of documents received daily by the Center, we are unable to process more than 1 submission per student for class related assignments.

The submission must be labeled clearly in the subject line with Resume Critique for (name of instructor and class), and student’s first and last name. If a student submits by email more than once, we will only critique it once. However, students are welcome to come to the center for additional help as many times as necessary for guidance.
Subject line example: Resume critique for Walsh English 114, Scott Smith
Instructors will set the deadline for critiques and final submissions and students should follow directions provided regarding assignment requirements.

Resumes must be submitted for critique to the Career Center no later than 12:00 noon the day before they are due in class. Resumes submitted after 12 noon the day before they are due may not be returned in time to meet the deadline. Plan accordingly.
Instructors should collect resumes and/or cover letters directly from students and submit them to the Career Center for final critique either electronically or in a large envelope with printed copies. We will return them within approximately 5 business days to allow sufficient time for at least 2 reviewers to critique them.

