Currency: the timeliness of the information
· When was the information published or posted?
· Has the information been revised or updated?
· Is the information current or out-of date for your topic?
· Are the links functional?
Relevance: the importance of the information for your needs
· Does the information relate to your topic or answer your question?
· Who is the intended audience?
· Is the information at an appropriate level (i.e. not too elementary or advanced for your needs)?
· Have you looked at a variety of sources before determining this is one you will use?
· Would you be comfortable using this source for a research paper?
Authority: the source of the information
· Who is the author/publisher/source/sponsor?
· Are the author's credentials or organizational affiliations given?
· What are the author's credentials or organizational affiliations given?
· What are the author's qualifications to write on the topic?
· Is there contact information, such as a publisher or e-mail address?
· Does the URL reveal anything about the author or source?
·
· 	examples: .com (commercial), .edu (educational), .gov (U.S. government),
 	 	 	.org (nonprofit organization), or .net (network)
Accuracy: the reliability, truthfulness, and correctness of the content, and
· Where does the information come from?
· Is the information supported by evidence?
· Has the information been reviewed or refereed?
· Can you verify any of the information in another source or from personal knowledge?
· Does the language or tone seem biased and free of emotion?
· Are there spelling, grammar, or other typographical errors?
Purpose: the reason the information exists
· What is the purpose of the information? to inform? teach? sell? entertain? persuade?
· Do the authors/sponsors make their intentions or purpose clear?
· Is the information fact? opinion? propaganda?
· Does the point of view appear objective and impartial?
· Are there political, ideological, cultural, religious, institutional, or personal biases?

	Criteria
	Score 1-10
	Specific comment

	Currency
	
	

	Relevance
	
	

	Authority
	
	

	Accuracy
	
	

	Purpose
	
	

	Total
	
	

	Source no.
	
	

By scoring each category on a scale from 1 to 10 (1 = worst, 10=best possible) you can give each site a grade on a 50 point scale for how high-quality it is!
45 - 50 Excellent | 40 - 44 Good | 35 - 39 Average | 30 - 34 Borderline Acceptable | Below 30 - Unacceptable

