

WEBSITE EVALUATION TOOL

URL: _____

1. Title of website: _____

2. What is the main purpose of the website? _____

Is it selling something?

Does it describe a service?

Is it an educational site?

3. Who created the website? _____

Is there a contact name? Is it a private company? Is it a school? Is it a government agency? Is there an "about us" section?

4. How current is the website? (When was it last updated?) _____

5. Are links available to other sites? (Try some of them to make sure they work.)

6. Are there references or citations? _____ If yes, what are they? _____

7. What new information did you learn from this website? _____

8. What information is missing? _____

Source: Fisher, Frey, & Gonzalez (2010). Used with permission. From *Literacy 2.0: Reading and Writing in 21st Century Classrooms* by Nancy Frey, Douglas Fisher, and Alex Gonzalez. Copyright 2010 by Solution Tree Press, 555 North Morton Street, Bloomington, IN 47404, 800.733.6786, solution-tree.com. All rights reserved.

Retrieved from the companion website for *Visible Learning for Literacy, Grades K-12: Implementing the Practices That Work Best to Accelerate Student Learning* by Douglas Fisher, Nancy Frey, and John Hattie. Thousand Oaks, CA: Corwin, www.corwin.com. Reproduction authorized only for the local school site or nonprofit organization that has purchased this book.