

C.A.R.S. CHECKLIST FOR EVALUATING SOURCES

Resource Title and Author: **CREDIBILITY** — How do you know the information and author are authentic and reliable? • What is the publishing or sponsoring organization? • What are the author's credentials? • Is the author/producer an authority on the subject? What is the author/producer's contact information? **ACCURACY** - How do you know the information is up-to-date, factual, detailed, and comprehensive? • What is the date of publication or copyright? • Does the information on the site agree with other sources? · Does the information contradict itself? • How is the information relevant to your research needs? **REASONABLENESS** – How do you know the information is fair, objective, moderate, and consistent? • What bias does the author, host or sponsor appear to • In what way is the information provided balanced? **SUPPORT** – How reliable, accurate, reasonable and well-supported are the sources for your resource? • How many sources support the resource? Can you find them easily? • Pick one source and evaluate it with the CARS list. How credible, accurate, reasonable, and well-supported does it seem? Additional factors to consider: **DESIGN & STYLE** • Is the page layout visually pleasing? • How do the images enhance the message? • Is the language readable and understandable? Are the grammar and spelling correct? **ELECTRONIC SOURCES** • What is the purpose of the site? Is it clearly stated? When was the site last updated? • Who is the intended audience of the site? • Are links provided to more information? What percentage of the links still work?