

Rubric for Origami Bird

				Points
Created an Origami Bird	Origami bird that was not accurately folded <i>75 points</i>	Origami bird that flew and was mostly accurately folded <i>80 points</i>	Origami bird that flew and was accurately folded <i>100 points</i>	
<i>Total Points</i>				

Rubric for Paper Airplane Bird that is made from different materials or own directions

				Points
Created a bird that flies with various materials	Somewhat followed directions and had a bird that did not fly <i>20 points</i>	Had a bird that flies less than 5 seconds 30 points	Has a bird that flies 5 or more seconds <i>34 points</i>	
Quality Work	Tried but not quality work <i>20 points</i>	Completed mostly quality work 30 points	Completed high quality work <i>33 points</i>	
Artistic Flair	Wings that work but not artistic <i>20 points</i>	Wings somewhat artistic 30 points	Artistic flair to wings <i>33 points</i>	
<i>Total Points</i>				