

ES.333 Peer Review Form:

Name of reviewer: _____ Name of producer of video: _____

1. Create a numbered list of action items that will help improve the quality of the video.

2. Write a paragraph (or two) outlining your impression of the video as a whole. Use this as an opportunity to further focus and motivate the action items you have listed in part 1.

3. Go back to section 1 and add a single word in brackets at the end of each action item that best describes the category of change you are suggesting in your numbered list. If none of the words below best describes that category, choose a word that does.

Purpose
Message
Exposition of topic
Keeping audience interest
Entertainment value

Video quality
Sound quality
Graphics quality
Text overlay
Transitions

Color
Educational value
Social Value
Punch
Effective use of music/sound effects

Peer Review Form for Draft Video during Week 11:

Name of reviewer: _____ Name of producer of video: _____

1. Create a numbered list of action items that will help improve the quality of the video.

2. Write a paragraph (or two) outlining your impression of the video as a whole. Use this as an opportunity to further focus and motivate the action items you have listed in part 1.

3. Go back to section 1 and add a single word in brackets at the end of each action item that best describes the category of change you are suggesting in your numbered list. If none of the words below best describes that category, choose a word that does.

Purpose
Message
Exposition of topic
Keeping audience interest
Entertainment value

Video quality
Sound quality
Graphics quality
Text overlay
Transitions

Color
Educational value
Social Value
Punch
Effective use of music/sound effects

MIT OpenCourseWare
<http://ocw.mit.edu>

ES.333 / CMS.333 Producing Educational Videos
Spring 2015

For information about citing these materials or our Terms of Use, visit: <http://ocw.mit.edu/terms>.