Eduserv Cross sector RLO Project
Reusable Learning Object Peer-review Form v 1.0

Stage 1 - Specification

	RLO TITLE:
	
	

	
	
	

	AUTHOR(S):
	
	

	
	
	

	DATE:
	
	
	
	RLO ID No:
	
	

	
	
	
	
	
	
	

	TOPIC:
	
	
	
	
	
	

	The RLO peer-review is a two-stage process. The first stage assures the quality of the specification before it is developed into an RLO. If your response is other than “yes” for any question, please make constructive suggestions on the Stage 1 comments form.

	Stage 1 - Specification
	Yes
	Probably

modifications

suggested
	Possibly

modifications

required

	01 Is the learning objective clearly stated?
	
	
	

	02 Is the learning objective (and hence the RLO) self-contained and stand-alone?
	
	
	

	03 Do the keywords adequately index the RLO?
	
	
	

	04 Is the duration a good estimate of the time it will take to work through?
	
	
	

	05 Is the text well written in short sentences in spoken English?
	
	
	

	06 Is unnecessary jargon avoided?
	
	
	

	07 Are all necessary glossary terms identified and well defined?
	
	
	

	08 Is the content factually accurate?
	
	
	

	09 Is the structure and sequence of information sensible?
	
	
	

	10 Does the content and activity support the learning objective?
	
	
	

	11 Are the examples appropriate?
	
	
	

	12 Is the activity appropriate?
	
	
	

	13 Is the self-assessment effective?
	
	
	

	14 Are the suggested links of appropriate nature and quality?
	
	
	

	15 Will this rlo be useful and effective for your own teaching and learning needs?
	
	
	

	16 Will this rlo be reusable across disciplines?
	
	
	

	17 Do you recommend this for development?
	
	
	

	REVIEWED BY:
	
	
	DATE:
	

	Notes:

Please make all criticisms as constructive as possible. A well indexed, factually accurate, pedagogically sound, effective (and reusable!) learning object is the desirable outcome! If you suggest modifications, the author may choose to include them or not as they feel appropriate. If you specify that modifications are required, the author must make these changes before the rlo can be developed and you will need to conduct another Stage 1 review of the specification to approve these changes before it is developed.

“Reusable” means the resource is stand-alone, supports a single learning objective and will be of general use across disciplines and institutions. The end users are health professional education students in Further Education and Higher Education, students undertaking related courses such as Health Sciences, and health professionals, doctors, nurses, pharmacists learning beyond registration.

Eduserv Reusable Learning Object

Review Comments Form – Stage 1 Content

	RLO ID No:
	
	

	01 Is the learning objective clearly stated? Could it be better stated?

	

	02 Is the learning objective (and hence the RLO) self-contained and stand-alone? If not how could this be achieved?

	.

	03 Do the keywords adequately index the RLO? If not, please provide more effective keywords.

	

	04 Is the duration a good estimate of the time it will take to work through? If not, please say how long you think it will take.

	

	05 Is the text well written in short sentences in spoken English? If not, please say how it should be edited.

	

	06 Is unnecessary jargon avoided? Some jargon may be necessary! If so, it should be defined in the glossary (see 07 below)

	

	07 Are all necessary glossary terms identified and well defined? If not, please provide terms and definitions.

	

	08 Is the content factually accurate? If not, please say precisely why not.

	

	09 Is the structure and sequence of information sensible? If not, please say how it could be improved

	

	10 Does the content and activity support the learning objective? If not, please say why and how it could be improved

	

Eduserv Reusable Learning Object

Review Comments Form – Stage 1 Content (cont’d)

	11 Are the examples appropriate? If not, please offer more appropriate examples

	

	12 Is the activity appropriate? If not, please say how it could be improved

	.

	13 Is the self-assessment effective? If not, please offer a more effective self-assessment

	

	14 Are the suggested links of appropriate nature and quality? If not please offer some better links.

	

	15 Will this rlo be useful and effective for your own teaching and learning needs? If not, how could it be improved?

	

	16 Will this rlo be reusable across disciplines? If not, how could it be made more reusable?

	

	17 Do you recommend this for development? If not, how should the specification be altered?

	

	REVIEWED BY:
	
	

1
Adapted with permission from UCeL

