

Rubric for Six (6) Napkin Folds

<p>Task Description: Student will demonstrate:</p> <ul style="list-style-type: none"> • Six different napkin folds <ul style="list-style-type: none"> ○ Napkins should be pressed and starched ○ Napkin folds are accurate and crisp ○ Napkins should stand or lay properly on the table 					
Criteria	weight	Description for Level 4	Description for Level 3	Description for Level 2	Description for Level 1
Napkin Fold #1	25%	<input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin pressed and starched <input type="checkbox"/> Napkin folds are accurate and crisp <input type="checkbox"/> Napkin stands or lays properly on table	<input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin pressed and starched <input type="checkbox"/> Napkin folds are not accurate and crisp <input type="checkbox"/> Napkin stands or lays properly on table	<input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin is not pressed or starched <input type="checkbox"/> Napkin folds are not accurate and crisp <input type="checkbox"/> Napkin is limp on the table	<input type="checkbox"/> No napkin fold evident
Napkin Fold #2	25%	<input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin pressed and starched <input type="checkbox"/> Napkin folds are accurate and crisp <input type="checkbox"/> Napkin stands or lays properly on table	<input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin pressed and starched <input type="checkbox"/> Napkin folds are not accurate and crisp <input type="checkbox"/> Napkin stands or lays properly on table	<input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin is not pressed or starched <input type="checkbox"/> Napkin folds are not accurate and crisp <input type="checkbox"/> Napkin is limp on the table	<input type="checkbox"/> No napkin fold evident
Napkin Fold #3	25%	<input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin pressed and starched <input type="checkbox"/> Napkin folds are accurate and crisp <input type="checkbox"/> Napkin stands or lays properly on table	<input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin pressed and starched <input type="checkbox"/> Napkin folds are not accurate and crisp <input type="checkbox"/> Napkin stands or lays properly on table	<input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin is not pressed or starched <input type="checkbox"/> Napkin folds are not accurate and crisp <input type="checkbox"/> Napkin is limp on the table	<input type="checkbox"/> No napkin fold evident

Name _____ Period _____ Date _____

<p>Napkin Fold #4</p>	<p>25%</p>	<p><input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin pressed and starched <input type="checkbox"/> Napkin folds are accurate and crisp <input type="checkbox"/> Napkin stands or lays properly on table</p>	<p><input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin pressed and starched <input type="checkbox"/> Napkin folds are not accurate and crisp <input type="checkbox"/> Napkin stands or lays properly on table</p>	<p><input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin is not pressed or starched <input type="checkbox"/> Napkin folds are not accurate and crisp <input type="checkbox"/> Napkin is limp on the table</p>	<p><input type="checkbox"/> No napkin fold evident</p>
<p>Napkin Fold #5</p>	<p>25%</p>	<p><input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin pressed and starched <input type="checkbox"/> Napkin folds are accurate and crisp <input type="checkbox"/> Napkin stands or lays properly on table</p>	<p><input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin pressed and starched <input type="checkbox"/> Napkin folds are not accurate and crisp <input type="checkbox"/> Napkin stands or lays properly on table</p>	<p><input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin is not pressed or starched <input type="checkbox"/> Napkin folds are not accurate and crisp <input type="checkbox"/> Napkin is limp on the table</p>	<p><input type="checkbox"/> No napkin fold evident</p>
<p>Napkin Fold #6</p>	<p>25%</p>	<p><input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin pressed and starched <input type="checkbox"/> Napkin folds are accurate and crisp <input type="checkbox"/> Napkin stands or lays properly on table</p>	<p><input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin pressed and starched <input type="checkbox"/> Napkin folds are not accurate and crisp <input type="checkbox"/> Napkin stands or lays properly on table</p>	<p><input type="checkbox"/> Napkin design creative and appropriate <input type="checkbox"/> Napkin is not pressed or starched <input type="checkbox"/> Napkin folds are not accurate and crisp <input type="checkbox"/> Napkin is limp on the table</p>	<p><input type="checkbox"/> No napkin fold evident</p>

Assignment Score _____ + Beyond/Bonus _____ = Final Score _____