Evaluating Sources for Academic Quality
Who wrote it? What are the author’s background and credentials? Does he or she have the expertise to write on this topic?
· Look on the first page of the article, in a list of contributors to a journal issue, or on the dust jacket or back cover of a book for the author’s academic affiliation or a brief biography (ex: “Jane Doe is an associate professor at XYZ University”).

· Look up the author in the Library Catalog or in an article index (ex: Academic Search Premier, MLA Bibliography, or PsychInfo) to see what else he or she has written.

· Look up the author on an Internet search engine (ex: Google or Yahoo) to find his or her homepage or affiliation.

Where was it published? Is it a scholarly journal?

· Look for titles like “Journal of [a subject]” or “Bulletin of [an organization]” or “Research in [an academic discipline].” Sometime the journal title can be just the name of a field: “Foreign Affairs” or “Victorian Studies” or “Brain.”
· Look for university presses (ex: Harvard University Press, Cambridge, or University Press of New England), professional societies (ex: the American Medical Association), or scientific publishers (ex: Elsevier).
· Look for a statement indicating that the journal is peer reviewed; that is, are the articles evaluated by experts in the field?
Who is the intended audience? Is it written for other scholars and researchers?
· Look at the language of the article. Does it use professional jargon and specialized terminology? Do you need to have some background in the field in order to understand its basic terms and premises?

· Look at the organization of the article. Does it have a formal structure, perhaps including an abstract, methodology, results, analysis, and conclusion?

Is it timely? Is its currency appropriate for its field?
· The accuracy of a source may depend on the field; in the sciences, an article from just a year or two ago may be outdated, whereas in the humanities, there may be a wider window of timeliness.
· For some very recent topics, newspapers, magazines, and other popular periodicals may be the best resource.
What are the article’s sources? Does the author draw upon a context of research?

· Look at the footnotes and bibliography. Does the author cite other published research in the same field?

· Skim the article for a “literature review” or summary of research on the topic.
· Does the author use a range of sources appropriate to the topic? Are there not only journal articles listed, but also books, reports, statistical sources, dissertations, etc.?
