Checklist for Evaluating Sources
	Name:
	
	Date:
	


Use the following checklist to test the reliability of source material:
	Creator

	
	Has a reliable person or organization created this message? 

	
	[bookmark: _GoBack]Is the creator an expert on the topic? 

	
	Can you confirm the credentials of the source? 

	
	Is the source objective? (Avoid sources advocating a specific view or product.)

	Content

	
	Is the information complete and accurate? 

	
	Is the information based on facts? 

	
	Is the content balanced, addressing multiple points of view about the topic? 

	
	Is the language fair and respectful? (Avoid sources with overly emotional language.)

	
	Are photos and other visuals fair and balanced?

	
	Is the content current? (For time-sensitive topics, prefer recent information.)

	
	Does the information cite other reliable sources?

	Context

	
	Is the purpose of the message to educate and inform? (Avoid sources meant to sell or persuade.)

	
	Is the source’s design clean and professional?

	
	Do other reliable sources verify the information?


© Thoughtful Learning	From page 274 of Write for College

