e-Portfolio Peer Review Form

Site Designer: _______________________________
Evaluator: _______________________________

Circle “(” if the bulleted topic exceeds expectations, “(” if it meets them, and “X” if it fails to meet them. Provide detailed remarks for any areas not meeting standards.
	Features
	Meets

Criterion
	Expectations
	Comments

	Content
	(((
	Purpose is clear, concise, and honest
	

	
	(((
	Includes 3 artifacts with rich descriptions
	

	
	(((
	Includes Lesson Plan II and related material with rich descriptions
	

	
	(((
	Includes Technology Journey II
	

	
	(((
	Includes a detailed description and links to three favorite readings and notations of how they will your teaching
	

	
	(((
	Includes usable reviews of and links to 3 educational websites
	

	
	(((
	Includes usable reviews of and links to 2 pieces of instructional software
	

	Technical

Features
	(((
	Includes at least 5 blog entries
	

	
	(((
	Free of errors (e.g., spelling, grammar)
	

	
	(((
	Includes 2+ graphics (still or video)
	

	
	(((
	Includes menu bar with links to all first-tier pages
	

	
	(((
	Homepage includes name, picture, and clear and professional purpose statement
	

	Design

Features
	(((
	Professional appearance
	

	
	(((
	Visually appealing
	

	
	(((
	Visually consistent throughout site
	

	
	(((
	Menu bar is user-friendly
	

	
	(((
	All links are to blog pages except downloaded PPT files or forms
	

	
	(((
	Design is intuitive for the user
	

	
	(((
	Design is consistent across all pages
	

	
	
	
	

Additional Comments:

e-Portfolio Peer Review Form

Site Designer: _______________________________
Evaluator: _______________________________

Circle “(” if the bulleted topic exceeds expectations, “(” if it meets them, and “X” if it fails to meet them. Provide detailed remarks for any areas not meeting standards.
	Features
	Meets

Criterion
	Expectations
	Comments

	Content
	(((
	Purpose is clear, concise, and honest
	

	
	(((
	Includes 3 artifacts with rich descriptions
	

	
	(((
	Includes Lesson Plan II and related material with rich descriptions
	

	
	(((
	Includes Technology Journey II
	

	
	(((
	Includes a detailed description and links to three favorite readings and notations of how they will your teaching
	

	
	(((
	Includes usable reviews of and links to 3 educational websites
	

	
	(((
	Includes usable reviews of and links to 2 pieces of instructional software
	

	Technical

Features
	(((
	Includes at least 5 blog entries
	

	
	(((
	Free of errors (e.g., spelling, grammar)
	

	
	(((
	Includes 2+ graphics (still or video)
	

	
	(((
	Includes menu bar with links to all first-tier pages
	

	
	(((
	Homepage includes name, picture, and clear and professional purpose statement
	

	Design

Features
	(((
	Professional appearance
	

	
	(((
	Visually appealing
	

	
	(((
	Visually consistent throughout site
	

	
	(((
	Menu bar is user-friendly
	

	
	(((
	All links are to blog pages except downloaded PPT files or forms
	

	
	(((
	Design is intuitive for the user
	

	
	(((
	Design is consistent across all pages
	

	
	
	
	

Additional Comments:

