	WHAT FLOATS YOUR BOAT?
	
	
	

	
	
	Circle the score that best describes the boat.

	
	
	Add scores and record below.
	

	CATEGORY
	4
	3
	2
	1

	Attractiveness/Craftmanship
	The boat shows that the creator took great pride in his/her work. The design and construction take into account space, form, balance/symmetry and looks carefully planned. The item is neat (free of unwanted bumps, drips, marks, and tears).
	The boat shows that the creator took pride in his/her work. The design and construction look planned. The item has a few flaws (unwanted bumps, drips, marks, tears), but these do not detract from the overall look.
	The design and construction were planned. The item has several flaws (unwanted bumps, drips, marks, tears), that detract from the overall look.
	The boat looks thrown together at the last minute. It appears that little design or planning was done. Craftmanship is poor.

	Durability
	The boat was built to last through multiple flotations in water.
	Most of the boat is sturdy, but there are a couple of materials that did not hold up during multiple flotations
	The basic structure of the boat is sturdy, but many of the details are fragile. It looks like it would not look good after one flotation.
	The boat is flimsy and falls apart easily. It may not last for one float.

	Knowledge about Culture/Story
	The student can answer 3 questions correctly about how the boat relates to the culture and/or time era of the boat.
	The student can answer 2 questions correctly about how the boat relates to the culture and/or time era of the boat.
	The student can answer 1 question correctly about how the boat relates to the culture and/or time era of the boat.
	The student does not understand how the boat relates to the culture and/or time era of the boat.

	Use of Materials
	Thinking and planning is evident in the choice of materials. Unique use of materials and a knowldege of the different types of available materials is evident. Parts are secure.
	Appropriate materials were selected. A combination of materials was used.
	Some aspects of the boat are unique, but several elements are copied from source materials or other students. Not much thought was given to how the materials are used or the effectiveness of the materials
	The boat is 80% or more prefabricated materials and/or made by someone else. Little to no thought was given to the choice of materials and their purpose/effectiveness.


