Eduserv Cross sector RLO project
Reusable Learning Object Peer-review Form v 1.0
Stage 2 - RLO
 

	RLO TITLE:
	 
	Home Hazards

	 
	 
	 

	DEVELOPER(S):
	 
	Wendy Shaw, Lucrezia Herman

	 
	 
	 

	DATE:
	 
	22.8.07
	 
	RLO ID No: 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	TOPIC:
	 
	Hazards in the home
	 
	 
	 
	 

	 
	 
	 

	USER ID:
	 
	 
	 
	PASSWORD:
	 
	 

	 
	 
	 

	RLO URL:
	 
	http://www.nottingham.ac.uk/~ntzlh3/castle/5.html

	
	
	
	
	
	
	
	


 

	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:
	 
	Fern Todhunter
	DATE:
	24.8.2007


 

	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.

	1. The external resources are excellent and clearly underpin this RLO.  
 

2. I would also suggest  
a) Dept of Health 2007 Every Parent Matters  (This is a subsection of Every Child Matters) located at   http://www.everychildmatters.gov.uk
 

b) A useful resource may be the shared priorities work between the DH, Local Government Association and the Office of The Deputy Prime Minister.  This is:
Health Inequalities Rising To The Challenge  Published in 2005 by The Municipal Journal and also accessible at www.dh.gov.uk
 

 

 

 

 


 

 

 

 

 

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:
	 
	Fern Todhunter


 

