

CRAAP Test Worksheet

Modified version of CRAAP Test created by Meriam Library at California State University, Chico.

Name of Website:

URL:

Currency of the information:

When was the information gathered?
When was it posted?
When was the page last revised?
Are links functional and up-to-date?

Relevance or uniqueness of the content and its importance for your needs:

What is the depth and breadth of the information presented?
Is the information unique?
Can you find the same or better information in another source?
Who is the intended audience?

Authority or the source of the web page:

Who is the author or creator?
Are the author's credentials listed?
Is there contact information?
What is the domain?

Accuracy or reliability or truthfulness:

Where does the information come from?
Are the original sources of information?
Can you verify from a different source?
Are there spelling or grammar errors?

Purpose or the reason the website exists:

Are possible biases clearly stated?
Is the advertising content easily distinguished?
Is the purpose to inform? teach? entertain? sell? enlighten?

Would you trust this site for reliable information for an assignment? Why or Why not?
