

WEB_projects_2010

Name of critic(s) ____________________ _________________________

foldername_______________________________ (is it, and all image file names free of spaces?)

student authors __________________________ ______________________________

Are there 6 pages?

Home__ Ontogeny__ Mechanism __ Phylogeny __ Adaptive_value __ References __

Uniform look to all pages? __

Do all links on the nav bar work on ALL pages? _______________________________

Does the site include internal links that work ______external links that work _________

Note any broken links:

Note inconsistent formatting on references:

Note web references that lack an author or date:

Note any images that fail to display:

Note any non-original images that are not credited:

CONTENT

Does the home/index page thoroughly introduce the topic in an engaging way?

Can you make any suggestions or additional information that should be included on this home pages?

Answer the following questions based on information available in the website?
Note any gaps that you detect.

Note any questions that are raised and not adequately answered?

Note any sections that are unclear.

Is the development of this behavior clear (relative contribution of genetic and environmental influences)?

What is the adaptive value of this behavior?

What is known of the mechanism (molecular/physiological/hormonal etc) of this behavior?

Are there good hypotheses regarding the phylogenetic history of this behavior?

What is the adaptive value of this behavior?

(if an alternate set of question are used for the web layout, comment on how thoroughly the encompass all areas of animals behavior)

STYLE COMMENTS (provide both positive and negative feedback)

If there is too much text suggest what should be cut or reduced to bullet points?

If there is too little text, suggest which areas need more detail to be clearly understood?

Note any figures that are not clearly explained and referenced?

Comment on the use of color and contrast?

Additional general comments:

