Verification tip sheet
Gerri Berendzen, Knight Visiting News Editor,
University of Missouri School of Journalism

Verification begins with asking questions about information. Being a skeptical journalist is a plus.

Always ask: How do we know this? Who said this, and how do they know? What is the source of this information?

On social media ask:

1. Who owns the account?
2. How is the message spreading?
3. Is more than one person spreading the message?
4. Are other people questioning the information?

INFORMATION THAT SHOULD RAISE RED FLAGS
· Information or visuals that do not ring true. Build and trust your BS detector.
· Numbers — including dollar amounts and rankings.
· Data and polls, especially data that seems to be cherry picked. Look for the science behind a poll and its completeness.
· Inconsistency and repetition.
· Hearsay.
· Out-of-context examples and references.
· Visuals that are meant to distract or misrepresent or seemingly are selected to prove a particular point.
· Innuendo or biased sources.
· Absolutes. Look for “the only,” “the best,” “the number one,” statements.

CHECKING SOCIAL MEDIA ACCOUNTS
Advice from Craig Silverman of Regret the Error, Poynter:
· Check when the account was created. (Be suspicious of new brands.)
· Analyze their network: Friends, followers, conversations and retweets.
· Evaluate tweets before and after.
· Use tools like Klout to check out social media use, or geosocialfootprint.com.
· Keep a list of trusted people/organizations on social media.
· Check photos the user posts for time, weather abnormalities; check to make sure the photos weren’t scraped from other places on the Internet.

RESOURCES
Some digital sources that can help you track down claims (find more at verificationhandbook.com):
· SearchSystems.net: an international directory of free public records.
· Snopes.com: a site dedicated to debunking Internet hoaxes, which can be used to crosscheck UGC.
· Veri.ly platform: allows users to ask specific questions (specifically during a crisis) and provide UCG evidence for and against.
· MediaBugs: Tracks, corrects media errors.
· MemeTracker: Stanford Network Analysis Project
· Verificationjunkie.com: Tracks verification tools.
· Article: Journalist’s Resource: Tools for verifying and assessing the validity of social media and user-generated content

Helpful online databases and photo search engines:
· Wolfram Alpha
· Whois.net lookup
· [bookmark: _GoBack]Pipl.com
· Spokeo.com
· Tineye.com	
· Google reverse image search
· Fotoforensics.com

AGGREGATING AND LINKING
It is not enough simply to link to a source to support a statement in a story. By linking, you are telling your audience that this information backs up the statements or claims. When a credible news source links to data from a questionable source, it gives that data credence. As links build, it can become difficult for readers to find the original source of information to make a judgment call.
That is why aggregation and links need to be treated the same way as original information. Ask yourself:
1. How did this source get this information?
2. What is their source?
3. Is there a possibility that this source is biased and presented the information in a biased way?
4. Is this source fully and fairly using this information?

Be transparent. If there’s a reason to link to something that is questionable, say that the information is questionable and why.

Here’s some good advice from Steve Buttry of the Buttry Diary and LSU:

· Link to sources that provide verification and context to your stories.
· Use a checklist to verify facts and ensure the accuracy of your content.

Verification tip sheet

Vetaton g i ki s st s B b

TS ——
o el o

2 o e e e
e —
& Aot e gt e bt

- N i o s ke
s and o el s ks by Bk ook ot
e -
ot o o
ot s s refrences.
[i R————

o W
Gt e —
| e
et e
SRR e

