Mock Interview Scoring Rubric	Workplace Learning	Student:
High School:	Connection	Interviewer:
If the student's performance lies between two colu	umns, award 2 or 4 points. Circle crite	ria that reflect student's performance

If the student's performance lies between two columns, award 2 or 4 points. Circle criteria that reflect student's performance and write specific comments on overall performance at the bottom of the page.

Competency	Needs Work 1 Point	We're considering you			You're Hired!	Score
		2	3 Points	4	5 Points	
First Impression What was your first impression of this student?	 Does not shake hands Minimal eye contact Does not smile Poor hygiene/appearance 		 Weak handshake Poor posture Weak smile Acceptable hygiene/appearance 		 Firm handshake Genuine smile Confident body language Excellent hygiene/appearance 	
Resume Was the resume complete and error free?	 Poor formatting Many grammatical errors Little to no experience 		 Few errors (grammar/format) Needs more details about experiences Could improve on phrasing 		 Perfect grammar/formatting Detailed description of experiences and skills 	
Professional Dress Was this student appropriately dressed for the interview?	 Too casual or inappropriate (jeans, flip-flops, etc) Wrinkled clothing Visible piercings 		 Either under- or over-dressed (lacking a tie/stockings vs. tux or club attire) 		 Clean, pressed clothing Appropriate business attire 	
General Attitude What motivates you to do your best work? What have been your biggest accomplishments while working or while at school?	Passive/indifferentExtremely shy/nervous		 Seems interested but could be better prepared Somewhat shy/nervous 		 Interested and enthusiastic Asked questions Asked for business card 	
Content of Answers What are some specific examples of work and volunteer experiences you have had that support your qualifications? What personal attributes do you feel give you a competitive edge?	 "Yes" or "No" answers Does not refer to applicable strengths/skills Uses words like "things" or "stuff" 		 Responses too short or vague Refers to personal strengths, skills occasionally 		 Well-constructed, confident responses with examples Consistently relates how skills will contribute to any position 	
Speaking Ability How well did this student communicate?	 Speaks too quietly or loudly Inappropriate language Lots of "umms" or fidgeting Poor grammar and diction 		 Mumbles occasionally Minimal "umms" and fidgeting Conversation stops and starts at times Satisfactory grammar and diction 		 Speaks clearly at all times No distracting mannerisms Easy to converse with Uses proper diction and grammar 	

Comments on Overall Performance:

Total Score: