Rubric for Napkin Folds (3), Table Setting and Service									
Task Description: 1. Choose three different napkin folds: one each from easy, difficult and challenging.									
Correctly set an appropriate table setting for an assigned menu.									
3. Serve the menu to customers in a mock setting.									
Criteria	weight	Level 4	Level 3	Level 2	Level 1				
Napkin fold #1	20%	 Napkin is pressed and starched. Folds are accurate and crisp Napkin is simple but elegant No supervision or assistance needed 	 Napkin is pressed and folded correctly but folds are not crisp. Napkin is simple but elegant Little supervision or assistance needed 	 Napkin is folded correctly but not pressed. Napkin is simple but elegant Requires supervision and assistance 	 Napkin fold is simple and not pressed or folded correctly. Does not seek assistance 				
Napkin fold #2	20%	 Napkin is pressed and starched. Folds are accurate and crisp Napkin is difficult and elegant No supervision or assistance needed 	 Napkin is pressed and folded correctly but folds are not crisp. Napkin is difficult and elegant Little supervision or assistance needed 	 Napkin is folded correctly but not pressed. Napkin is difficult and elegant Requires supervision and assistance 	 Napkin fold is simple and not pressed or folded correctly. Does not seek assistance 				
Napkin fold #3	20%	 Napkin is pressed and starched. Folds are accurate and crisp Napkin is challenging and elegant No supervision or assistance needed 	 Napkin is pressed and folded correctly but folds are not crisp. Napkin is challenging and elegant Little supervision or assistance needed 	 Napkin is folded correctly but not pressed. Napkin is challenging and elegant Requires supervision and assistance 	 Napkin fold is simple and not pressed or folded correctly. Does not seek assistance 				
Table Setting	20%	Table setting is correct for menu with appropriate linens, glasses, flatware and plates	Table setting is correct for menu with appropriate linens, glasses, flatware and plates but is missing one or two items	Table setting for menu is missing several items such as linens, glasses, flatware or plates	Table setting is not correct for menu				

Rubric for Napkin Folds (3), Table Setting and Service

Name	
------	--

Period	Date	

Service	20%	 Greets customer with eye contact Serves beverage to the right with right hand Serves entrées from left side with left hand Clears table from right side with right hand 	 Greets customer with little or no eye contact Serves beverage to the right with left hand Serves entrées from left with right hand Clears table from right with left hand 	 Greets customer Serves beverage to the left with right hand Serves entrées from right with left hand Clears table from left with right hand 	 Does not greet customer Serves beverage from left with left hand Serves entrées from right with right hand Clears table from left with left hand
---------	-----	--	--	--	---

Assignment Score ______ + Beyonder/Bonus _____ = Final Score _____