Career Research Interview Part II – Scoring Guide
[up to 60 points possible]
	The following two items are not awarded points, but must be submitted with this assignment before you can earn any points at all:
• a copy of your revised interview outline 
• the evaluation form, filled out by your professional interviewee


	Grading Criteria
	Score and Comments

	Professionalism
· Demonstrates impeccable spelling, grammar, punctuation, sentence structure
· Tone of writing is professional (not overly casual; not overly “stiff”)
· Adheres to assignment instructions
· Nonverbal appearance of documents communicates attention to detail
	(up to 10 points)

	Opening Paragraph
· Begins without a heading. 
· Presents overview of the entire memo 
· Written in a way that encourages reader to keep reading. 
	(up to 5 points)

	Summaries of Interview Topics
· Headings address each interview topic, including clearinghouse questions. 
· Each paragraph begins with topic sentence that summarizes, in your own words, the main point of this section. 
· Each topic sentence is supported with several specific examples.
· Written in 1st person when you’re discussing what you did or learned; written in 3rd person when you describe what the interviewee said.
	(up to 10 points)

	Analysis of Career Choice
· Starts with a heading 
· Each paragraph begins with topic sentence that summarizes, in your own words, what you learned.
· Explains how this material relates to you personally
· Demonstrates depth of thought
· Describes what you have learned from the experience.
	(up to 10 points)

	Self-Analysis of Your Own Interview Process
· Starts with a heading 
· Each paragraph begins with topic sentence
· Demonstrates depth of thought
· Invokes concepts and strategies from the text 
· Sets forth a plan for future improvement
	(up to 10 points)

	Concluding Paragraph
· Summary restates major points of paper, using different wording 
· Closes with a statement about what you have learned, how you will apply this information, and/or what your next steps will be. 
	(up to 5 points)

	Letter of Thanks
· Uses block style business letter format
· Each element of the block style (heading; greeting; closing; etc) follows standard convention
· Contains three paragraphs of adequate length
· Targets one or two concrete, specific learning points 
· Expands on these points in the middle paragraph
· Expressed in a sincere, gracious tone
· Avoids overusing the word “thanks” or “thank you”
	(up to 10 points)

	Total Points (out of 60 possible)
	


