Web Evaluation Checklist

High School

	Criteria
	Evaluation Techniques
	Low Quality
	Medium Quality
	High Quality

	Is the information helpful & important?

	· How much information is there?

· Is most of the information important & relevant to your topic?

	1 page or less 2 pages 3 page or more

 (1pt) (3pts) (5pts)

	Criteria
	Evaluation Techniques
	Low Quality
	Medium Quality
	High Quality

	Is the sponsoring organization reliable? *
	· Is the organization’s name prominent?

· Is there an about us link on the home page?

· What is the organization’s reputation? Who links to the site?

	 Not Reliable Somewhat Reliable Highly Reliable

 (0pt) (3pts) (5 pts)

	Criteria
	Evaluation Techniques
	Low Quality
	Medium Quality
	High Quality

	Who is the author of the page?

	· Is his or her name listed?

· Can you figure out what makes the author an expert? (Look for an about me link)

	 Not Qualified Somewhat Qualified Highly Qualified

 (0pt) (3pts) (5pts)

	Criteria
	Evaluation Techniques
	Low Quality
	Medium Quality
	High Quality

	When was the information written & last updated?
	· Is there an update date listed at the top or bottom of the page?

· Is there a copyright date at the bottom?
	 6 yrs or more 3-5 years old 2 yrs old or less

 (1pt) (3pts) (5 pts)

* Hint: If you can’t find the home page, erase the end of the url back to the part that ends with .com, or .gov etc.

How many points did your web page get? __________

What do you do now?

16 points or more? Your web page is OK to use.

Less than 16 points? Find a better web page

