

Evaluating Internet Sources for Documentation

Jana Riggins
UIL State Director


Why have Quality Standards?

- ◆ The Internet contains web pages from youngsters as well as world-class experts.
- ◆ Just like the print medium, students need to know how to distinguish quality from quantity.
- ◆ Standards to determine quality of a source prepares students for college and beyond.

UIL Documentation Standards

- ◆ **NO** use of web pages that come from discussion groups.
- ◆ **NO** use of web pages that come from chat rooms.
- ◆ **NO** use of comments posted on blogs.
- ◆ **NO** use of web pages where the author is a student in grade school, high school or college.
- ◆ **No** use of Wikipedia.

Preferred Sites

- ◆ **Web Pages sponsored by one of the following:**
 - ◆ Author's official copyrighted website
 - ◆ Government institution
 - ◆ Major educational institution
 - ◆ Recognized book publishing company

Preferred Sites

- ◆ **Web Pages sponsored by one of the following:**
 - ◆ Reputable journalistic organization (*New York Times, etc.*)
 - ◆ Online library maintained by government agencies, colleges, universities (*Library of Congress*)
 - ◆ Recognized online encyclopedia (*not* Wikipedia)

Problem Sites

- ◆ **IMDb.COM**
- ◆ **GOODREAD.COM**
- ◆ **FREEBASE.COM**
- ◆ **TRUEKNOWLEDGE.COM**
- ◆ **Unauthorized Encyclopedias**

Determining Credibility

- ◆ **Examine the site**
 - ◆ What is the site?
 - ◆ Who sponsors the site?
 - ◆ Where does their data come from?
 - ◆ Click on “About Us” and read their background

Example: IMDb.com

- ◆ By clicking on “site index”, then “FAQ”, then the question “What is IMDb?” and “How do you get your info?”, the following is revealed:
- ◆ This site started as a hobby project for movie fans
- ◆ It is not mean to be an academic record
- ◆ Site info can come from “you”

Example: IMDb.com

- ◆ Anyone can add/delete/correct info
- ◆ There is no citation of the biographical info
- ◆ Statement on website: “By the action of sending information to the IMDb, YOU declare that the submitted data is correct to the best of your knowledge.”
- ◆ Also stated on site: “When site staff is verifying, they state they prefer Internet sources such as Wikipedia.”

Things to Avoid

- ◆ Don't simply “google” for biographical data and other facts
- ◆ Don't just “assume” the site is legitimate

Evaluating Internet Sources for Documentation

Have questions?

Contact State Speech & Debate Director
Jana Riggins

jriggins@uiltexas.org

512-471-5883