[image: image1.jpg]WATERLOO | CENTRE FOR CAREER ACTION

Résumé Grading Rubric
Marked by: Marker Name
Student Name/User ID: Student Name / ID

	Grading
	4
	3
	2
	1
	

	Skill
	Outstanding
	Good
	Average
	Unsatisfactory
	Total

	PRESENTATION/
FORMAT
	 Balanced margins with eye appeal; includes white space
 Appropriate fonts and point size used (main text 11 or 12 pt)

 No use of acronyms or acronyms explained
 Dates, headings, etc. are clear and consistent across sections
	 Balanced margins
 Appropriate fonts and point size used

 No use of acronyms or acronyms explained
 Dates, headings, etc. are clear and consistent across sections
	  Somewhat balanced margins
 Fonts distract from readability

 Minimal use of acronyms
 Dates, headings, etc. are fairly clear and consistent across sections
	 Unbalanced margins
 Fonts distract from readability

 Use of unexplained acronyms
 Dates, headings, etc. are inconsistent or not included
	

	SPELLING & GRAMMAR
	
 No spelling or grammar errors
	
 1 spelling or grammar error
	
 2 spelling or grammar errors
	
 3+ spelling or grammar errors
	

	CONTACT INFORMATION
	 Includes name, address(es), telephone number(s), email address, and web page/blog (optional)
 Includes academic level, plan name, and student ID number
	 Most information is included and correct

	 One or two pieces of information are missing or include errors

	 Does not include address(es), telephone number(s), email address, or web page/blog (optional)
 Does not include academic level, plan name, and student ID number
 Includes date of birth, marital status, Social Insurance Number (SIN), or photo
	

	SKILLS SUMMARY
	 4-6 points

 Includes (if applicable) number of years experience in relevant paid or unpaid work
 Points targeted to potential employer and elaborated on throughout résumé, including key words commonly used in desired industry

 Use of relevant knowledge, skills, abilities and characteristics
 At least one point includes how skill developed
	 4-6 points

 Points targeted to potential employer, elaborated on throughout résumé

 Use of relevant knowledge, skills, abilities and characteristics

	 Some points targeted to potential employer, elaborated on throughout résumé
 Some use of relevant knowledge, skills, abilities and characteristics

	 Fewer than 3 or more than 6 points

 Points not targeted to potential employer or elaborated on throughout résumé

 No use of relevant knowledge, skills, abilities and characteristics
 No indication of how skill(s) developed
	

	EDUCATION

Relevant
Assignments

	 Postsecondary education includes: Candidate for, Degree, Plan, University, Location and Year beginning program
 Degree listed unabbreviated

 Relevant courses included (if applicable)

 1-3 substantive projects and/or assignments completed in high school or university that are relevant

 Includes the project or assignment title, the class or lab the project or assignment was completed in, and dates
 Several bullet points describe what accomplished; each bullet point begins with an action verb

 Points listed in reverse chronological order
	 Postsecondary education includes: Candidate for, Degree, Plan, University, Location and Year beginning program
 Degree listed unabbreviated

 1-3 substantive projects and/or assignments completed in high school or university that are relevant

 Includes the project or assignment title, the class or lab the project or assignment was completed in, and dates

 Points listed in reverse chronological order
	 Postsecondary education missing 1 of the following: Candidate for, Degree, Plan, University, Location and Year beginning program
 Degree listed unabbreviated

 Some projects and/or assignments listed are not relevant
 Sometimes action verbs are not used to describe what accomplished

 Some points not listed in reverse chronological order

	 Postsecondary education missing 2 or more of the following: Candidate for, Degree, Plan, University, Location and Year beginning program
 Degree listed abbreviated

 No relevant courses included
 Projects and/or assignments listed are not relevant
 Action verbs are not used to describe what accomplished

 Points not listed in reverse chronological order

 Use of vague expressions such as "responsible for" or "duties included

	

	WORK/ VOLUNTEER EXPERIENCE
	 Action verbs (appropriate tenses) used to describe qualifications/skills
 Points listed in order of importance to work being sought

 Points demonstrate ability to perform the job being sought (relevant experience, transferable skills)
 Some points include qualification, results and/or tools used
	 1-2 qualifications/ skills lack action verbs or verbs are repetitive and/or incorrect tense

 Points listed in order of importance to work being sought

 Points demonstrate ability to perform the job (relevant experience, transferable skills)
	 3+ qualifications/ skills lack action verbs or verbs are repetitive and/or incorrect tense
 Some points demonstrate ability to perform the job (relevant experience, transferable skills)

 Includes “what I learned/developed” summary statement(s)
	 Action verbs not used

 Use of vague expressions such as "responsible for" or "duties included"
 Use of personal pronouns such as "my" and "their"
 Use of definite and indefinite articles: "a," "an," or "the"

 Points do not demonstrate ability to perform the job

 Includes “what I learned/developed” summary statement(s)
	

	AWARDS & SCHOLARSHIPS

PROFESSIONAL MEMBERSHIPS/
ACTIVITIES & INTERESTS
	 Name of award/institution/ organization and importance (if unclear) of award listed

 No unexplained acronyms

 Role played is clear (includes bulleted points with action verbs if appropriate)

 Dates included (except general interests/hobbies) (includes bulleted points with action verbs if appropriate)
	 Name of award/institution/ organization and importance (if unclear) of award listed
 Role played is somewhat clear and includes description, if appropriate

 Dates included (except general interests/hobbies)
	 Name of award/institution/ organization listed; importance of award not

 Role played is somewhat clear

 Dates included (except general interests/hobbies)
	 Name of award/institution/ organization incomplete; importance of award not listed

 Unexplained acronyms used

 Role played is not clear

 Dates not included

 Unexplained acronyms used

	

	
	
	

	TOTAL SCORE:
	
	

Comments:

