BEYONDIHERIEAU THE ONLINE NEWS VERIFICATION G

headlines


the headline makes use of ALL CAPS or excessive punctuation!!!???

surprise, happiness, outrage?


the headline promises secret information, -2


these are stock images or there are no captions on the images

the images have been doctored or relate to different events

the publication does not have its own domain name or uses a free blog platform


the article is sponsored by a company or organisation


■ the domain is counterfeit, eg. bbc.com.co


there are many intrusive banner or pop-up ads or the ads look questionable and cheap


author


there are no examples of their work elsewhere online

there is no identifiable author or the

author is using a pseudonym


text


there are many spelling or grammar errors or the appearance looks unprofessional


the text frequently uses emotional, hyperbolic or sensationalised language


date


there is no date on the article

relevant or current


the are no links or the links point to questionable sources


there are no examples of this story elsewhere online

BONUS ROUND

interviews & opinions

the content quotes sources and names them

the information in the article is no longer


+3

the interviewee is qualified to speak with authority on the topic or more than one opinion was represented in the article


refers to a study which is named and linked or you can find the study online

represents accurately the results of a study or graphs and statistics are clear and precise

BONUS QUESTION

Can you find out who owns the publication? YES + 3 NO - 3


