Eduserv Cross sector RLO project

Reusable Learning Object Peer-review Form v 1.0

Stage 2 - RLO
	RLO TITLE:
	
	

	
	
	

	DEVELOPER(S):
	
	

	
	
	

	DATE:
	
	
	
	RLO ID No:
	
	

	
	
	
	
	
	
	

	TOPIC:
	
	
	
	
	
	

	
	
	

	USER ID:
	
	
	
	PASSWORD:
	
	

	
	
	

	RLO URL:
	
	

	The second stage of peer-review ensures that nothing from the specification has been lost in the development process and checks for ease of use, visual appeal and general quality. If your response is other than “yes” for any question, please make constructive suggestions on the Stage 2 comments form.

(The RLO has been checked for technical faults. Should you discover any please report them to heather.wharrad@nottingham.ac.uk.)

	Stage 2 - RLO
	Yes
	Probably

modifications

suggested
	Possibly

modifications

required

	18 Is the learning objective supported?
	
	
	

	19 Is the RLO self-contained and stand-alone?
	
	
	

	20 Is the RLO easy to navigate?
	
	
	

	21 Is the RLO aesthetically pleasing?
	
	
	

	22 Are the images appropriate?
	
	
	

	23 Are the animations and interactions engaging?
	
	
	

	24 Is the narration clear and audible?
	
	
	

	25 Is the activity still appropriate?
	
	
	

	26 Is the self-assessment still effective?
	
	
	

	27 Are the external resources linked to of appropriate nature and quality?
	
	
	

	28 Would you use this RLO in your own modules or courses?
	
	
	

	29 Is this rlo reusable across disciplines?
	
	
	

	30 Do you recommend this RLO for general use?
	
	
	

	REVIEWED BY:
	
	
	DATE:
	

	Notes:

Please make all criticisms as constructive as possible. An interactive, engaging, aesthetically pleasing, easy to use, appropriate, high quality (and reusable!) learning object is the desirable outcome! If you suggest modifications, the developer may choose to include them or not as they feel appropriate. If you specify that modifications are required, the developer must make these changes and you will need to conduct another Stage 2 review of the rlo to approve these changes before it is released for general use.

Eduserv Cross sector RLO project
Review Comments Form – Stage 2 RLO

	RLO ID No:
	
	

	18 Is the learning objective supported? If not, why not? What has been lost from Stage 1?

	

	19 Is the RLO self-contained and stand-alone? If not how could it be made to be.

	.

	20 Is the RLO easy to navigate? If not, why not? Please say which sections caused problems.

	

	21 Is the RLO aesthetically pleasing? If not, how could it be improved?

	

	22 Are the images appropriate? If not, please describe more appropriate ones

	

	23 Are the animations and interactions engaging? If not, please say how they could be improved

	

	24 Is the narration clear and audible? If not, please state which sections caused problems

	

	25 Is the activity still appropriate? If not please offer a more appropriate one?

	

	26 Is the self-assessment still effective? If not how could it be made more effective?

	

	27 Are the external resources linked to of appropriate nature and quality? If not, please offer some better ones.

	

Eduserv Cross sector RLO project

Review Comments Form – Stage 2 RLO (cont’d)
	28 Would you use this RLO in your own modules or courses? If not, how could it be improved?

	

	29 Is this rlo reusable across disciplines? If not, how could it be made more reusable?

	

	30 Do you recommend this RLO for general use? If not, why not? How could it be of more general use?

	

	REVIEWED BY:
	
	

1
Adapted with permission from UCeL

