


Evaluating Information

library.sonoma.edu


Learn to read an article citation (this example is in MLA style):

Oswald, Debra L., and Richard D. Harvey. "Hostile Environments, Stereotype Threat, And Math Performance Among Undergraduate Women." *Current Psychology* 19.4 (2000): 338. *Academic Search Premier*. Web. 21 Feb. 2012.

Author(s)

Source
(publication)

Learn to evaluate information critically:

	Authority "Who wrote this?"	Who is the author of the information? What are his/her credentials? Example: Debra Oswald and Richard Harvey
	Source/Publication "Who put this out there?"	Where was this published? In what source? A magazine? Scholarly journal? Someone's personal blog? Online newspaper? Example: in an online journal called <i>Current Psychology</i>
	Content & Purpose "Why does this exist at all?"	Why was this written? To inform you? Sell you something? Entertain? Persuade? Is there a bias? Example: This is an academic study done by scholars to educate people about how women's math performance in college can be undermined by stereotyping.
	Accuracy "Do they give me any proof?"	Can the information be verified? Are the facts supported by evidence? (Hint: Look for citations!) Example: Yes – there is a list of cited references to back up what they are saying.
	Currency/Timeliness "Is this up to date?"	When was it published, posted, or updated? For your topic, is it important to have current information? Example: 2000 -fairly recently. There might be more current studies that have followed up since this one was published.
	Audience "Who is interested?"	Who is this information for? General public? Students? Scholars? Is it useful for a specific group of people? Example: This article is for students and other researchers. The general public would probably not read this research study.