

WEB SITE EVALUATION CHECKLIST

Name of Web site: _____ Date Checked: _____

Address (URL): _____

<i>QUESTION</i>	<i>ANSWER</i>	<i>HOW TO SCORE</i>	<i>Pts</i>
CONTENT			
AUTHORITY: 1. Are author's name and credentials listed? OR Is the publisher/institution given with contact information?	¹ Y / N	Y = +2 pts. N = -2 pts.	
CURRENCY: 2. Is original posting date given? 3. Is most recent revision date given?	² Y / N ³ Y / N	Y = +1 pts. <u>N = -1 pts.</u> Y = +2 pts. N = -2 pts.	
INFORMATION: 4. Is information presented stable and relatively unchanging (such as the Periodic Table of Elements), or is it from a rapidly changing field or discipline for which frequent updates should be required? 5. Is the copyright status of the information clearly stated? 6. If yes, are restrictions on use (intellectual property issues) clearly stated?	⁴ Y / N ⁵ Y / N ⁶ Y / N	<u>No points.</u> Y = +3 pts. <u>N = -3 pts.</u> Y = +1 pts. N = -1 pts.	
SCOPE/SELECTION: 7. Is the scope or intended topic coverage of the site clearly stated? 8. Are the criteria for inclusion of information or links clearly stated?	⁷ Y / N ⁸ Y / N	Y = +1 pts. <u>N = -1 pts.</u> Y = +2 pts. N = -2 pts.	
AUDIENCE: 9. Is intended audience clearly stated? 10. Is intended audience evident from content of site? 11. If yes to either question 9 or 10 , select intended audience (select as many as appropriate): a) General public / Patients b) Clinicians (MD, DDS, DO, etc.) c) Clinical support staff d) Researchers / Academicians e) Other 12. Is content appropriate for target audience? 13. Is presentation (design, reading level) appropriate for target audience?	⁹ Y / N ¹⁰ Y / N ¹¹ A/B/ C/D/ E ¹² Y / N ¹³ Y / N	Y = +2 pts. <u>N = -2 pts.</u> Y = +1 pts. <u>N = -1 pts.</u> <u>No points.</u> Y = +2 pts. <u>N = -2 pts.</u> Y = +1 pts. N = -1 pts.	
VALUE: 14. Is this information available through other sources? 15. If yes, choose one: a) Print resources (books, journals, pamphlets, etc.) b) Other internet resources / web sites c) Other electronic resource (databases, electronic journals, etc.)	¹⁴ Y / N ¹⁵ A/B/C	No points. No points.	

WEB SITE EVALUATION CHECKLIST, PG. 3

QUESTION	ANSWER	HOW TO SCORE	Pts
USABILITY			
NAVIGATION:			
28. Does site include a Table of Contents or Site Map?	²⁸ Y / N	Y = +3 pts.	
29. Is a Help screen or Help section available?	²⁹ Y / N	<u>N = -3 pts.</u> Y = +2 pts.	
30. Does the page title accurately describe content or location in site structure?	³⁰ Y / N	<u>N = -2 pts.</u> Y = +2 pts.	
31. Does the page title appear in the top window bar?	³¹ Y / N	<u>N = -2 pts.</u> Y = +2 pts.	
32. Do clickable images (imagemaps) have equivalent text links?	³² Y / N	<u>N = -2 pts.</u> Y = +2 pts.	
33. Does screen layout seem appropriate and logical for the topic?	³³ Y / N	<u>N = -2 pts.</u> Y = +2 pts.	
34. Does every page include a way to return to the homepage for the site?	³⁴ Y / N	<u>No points.</u> Y = +3 pts.	
35. Does site impair user's ability to return to previously visited pages (is the browser's "Back" button grayed out)?	³⁵ Y / N	<u>N = -3 pts.</u> Y = -3 pts. N = +3 pts.	
SPEED:			
36. Does page include unnecessarily large graphics (slow download time)?	³⁶ Y / N	Y = -1 pts. <u>N = +1 pts.</u>	
37. Does the server appear to be slow or often inaccessible?	³⁷ Y / N	Y = -2 pts. N = +2 pts.	
ACCESS:			
38. Are inactive ("dead") links evident? Y/n +/-2	³⁸ Y / N	Y = -2 pts. <u>N = +2 pts.</u>	
39. If so, are the dead links over 10% of the total links? Y/n +/-3	³⁹ Y / N	Y = -3 pts. <u>N = +3 pts.</u>	
40. Are portions of the site restricted to subscribers or registered users? Y/n] 0pts	⁴⁰ Y / N	<u>No points</u>	
41. If yes, is there a fee or cost for use or for registration? Y/n]	⁴¹ Y / N	<u>No points</u>	
42. If yes, does registration require acceptance of cookies? Y/n] 0pts	⁴² Y / N	<u>No points</u>	
43. Are contact information or credentials listed or linked to on every page? y/n 2pt	⁴³ Y / N	Y = +2 pts. N = -2 pts.	
<i>Total Number of Points For This Site:</i>			
SCALE			
0 - 25		POOR	
26 - 50		WEAK	
51 - 60		AVERAGE	
61 - 70		GOOD	
71 - 80		EXCELLENT	