Browser Testing checklist:

	Checklist No
	Checkpoints
	Checked

Yes/No

	1.0
	Visual
	

	1.1
	Style sheet
	

	1.2
	Tool tip
	

	1.3
	Page Title
	

	1.4
	Mouse pointer indication
	

	1.5
	Page level scroll bars
	

	1.6
	Icons on Error message
	

	1.7
	Right click short cut keys
	

	1.8
	Alignments
	

	1.9
	Page icon in header
	

	1.10
	Background color
	

	1.11
	Status Bar information
	

	1.12
	Resolution
	

	2.0
	Cursor
	

	2.1
	Tab flow
	

	2.2
	Default focus
	

	3.0
	Navigation
	

	3.1
	Browser navigation
	

	3.2
	Accessing secured page through URL
	

	4.0
	Browser settings
	

	4.1
	Auto complete
	

	4.2
	Cookies
	

	4.3
	Script enabling
	

	4.4
	Text size
	

	5.0
	Hyperlinks
	

	5.1
	Visited links (Color code)
	

	5.2
	Non visited links (Color Code)
	

	5.3
	Mouse over
	

	6.0
	Window related
	

	6.1
	Maximize
	

	6.2
	Minimize
	

	6.3
	Restore
	

	6.4
	Move
	

	6.5
	Position
	

	6.6
	Sizing
	

	6.7
	Scrolling
	

	7.0
	Images
	

	7.1
	Alt text
	

	7.2
	Image swap on mouse over
	

	8.0
	Check boxes
	

	8.1
	Check on press of space bar
	

	8.2
	Check on mouse click
	

	8.3
	Multiple selection
	

	9.0
	Radio button
	

	9.1
	Default selection
	

	9.2
	Single selection
	

	9.3
	Multiple selection across sets
	

	9.4
	Arrow key Navigation
	

	10.0
	Textbox
	

	10.1
	Max length-Min length-DB Field width
	

	10.2
	Trimming of spaces
	

	10.3
	Size of the text box
	

	10.4
	Data type
	

	10.5
	Single quotes
	

	10.6
	Html encode
	

	10.7
	Copy-paste
	

	11.0
	Text Area
	

	11.1
	Max length-Min length-DB Field width
	

	11.2
	Trimming of spaces
	

	11.3
	Size of the text area
	

	11.4
	Data type
	

	11.5
	Single quotes
	

	11.6
	Html encode
	

	11.7
	Copy-paste
	

	11.8
	Enter for next row
	

	11.9
	Vertical-Horizontal scroll bar limited to max length
	

	12.0
	List box
	

	12.1
	Single selection
	

	12.2
	Multiple selection
	

	12.3
	Default selection
	

	12.4
	Sorting
	

	12.5
	Scroll bar
	

	12.6
	Tool tip text
	

	13.0
	Combo box
	

	13.1
	Default selection
	

	13.2
	Single selection
	

	13.3
	Sorting
	

	13.4
	Scroll bar
	

	13.5
	Tool tip text
	

	14.0
	Browse control
	

	14.1
	Enabled
	

	14.2
	Open dialog
	

	14.3
	Complete path of the selected file 
	

	15.0
	Pull down Menu
	

	15.1
	Icons
	

	15.2
	Keyboard shortcuts
	

	15.3
	Navigation
	

	15.4
	Proper enabling and disabling of menu item
	

	15.5
	For all right click menus in the page
	

	16.0
	Listing
	

	16.1
	Pagination of all listing to be checked
	

	16.2
	Sorting if applicable to be checked in the listing
	

	17.0
	Tool Bar
	

	17.1
	Enabling
	

	17.2
	Customization
	

	18.0
	Page URL encryption
	

	19.0
	English check
	

	20.0
	Keyboard short cuts
	

	21.0
	Page Validation
	

	22.0
	Field Validation
	

	23.0
	All functionalities within a page need to be checked
	

	24.0
	All screen elements need to be checked for their respective functionalities
	

	25.0
	Check for usage of cookies and its related functionality
	

	26.0
	Check for proper error handling
	

	27.0
	Usability Testing 

Eg:

1. Entering search criteria & hitting ‘Enter’ instead of clicking on the ‘Go’ button.

2. Entering a mobile number without hyphens.

3. Entering a password & hitting ‘Enter’ instead of clicking on the ‘Login’ button.
	

	28.0
	While testing applications hosted locally, it’s response time also needs to monitored. Poor response times for loading a page should be reported as a bug.
	


