Appendix B – Online Survey Text

Introduction
The Taylor Library is developing a series of sessions for graduate students about the scholarly communication process and how to effectively search and manage scholarly literature. We are asking for input so that we can develop sessions that are relevant to your research work.

This survey should take 15-20 minutes to complete. Your participation is completely voluntary, and to show our appreciation you will have an opportunity at the end to enter your name in a prize draw.

The information collected from you in this survey will remain strictly confidential. Your name and contact information will not be collected for the survey unless you are interested the raffle. Only aggregate data will be analyzed and reported.

If you have any questions, please contact the survey coordinators: Kristin Hoffmann (khoffma8@uwo.ca), Fred Antwi-Nsiah (fantwins@uwo.ca), and Vivian Feng (mfeng8@uwo.ca).

To begin the survey, click "Next". You may exit the survey at any time using the "Exit this survey" link, and your answers will be saved.
Begin Survey Questions:
1. What graduate program are you in (e.g., Biomedical Engineering, Chemistry, etc.)?

2. What degree are you working toward?

 FORMCHECKBOX
 M.Cl.Sc.

 FORMCHECKBOX
 M.E.Sc.

 FORMCHECKBOX
 M.Eng.

 FORMCHECKBOX
 M.P.T.

 FORMCHECKBOX
 M.Sc.

 FORMCHECKBOX
 M.Sc.N.

 FORMCHECKBOX
 Ph.D.

 FORMCHECKBOX
 Direct entry Ph.D.

 FORMCHECKBOX
 Other (please specify)

3. How many years have you been in your program?

4. Is your program course-based or thesis based?

 FORMCHECKBOX
 Course-based

 FORMCHECKBOX
 Thesis-based

5. (If thesis-based) Please briefly describe your area of research or thesis topic.

6. Where did you obtain your previous degree(s)?

Bachelor from ______________________________

Master’s from _______________________________

Ph.D. from _________________________________

Other (please specify) from ____________________

7. How confident are you with finding the materials (e.g. books, journals, general info) you need for your work?

 FORMCHECKBOX
 Very confident

 FORMCHECKBOX
 Somewhat confident

 FORMCHECKBOX
 Not very confident

 FORMCHECKBOX
 Not at all confident

8. What is the main challenge you have with finding information you need?

9. What database(s) do you use most often to find scholarly literature?

10. Have you ever been taught how to (either at UWO or another institution – check all that apply):

 FORMCHECKBOX
 Use the library catalogue

 FORMCHECKBOX
 Search online article databases

 FORMCHECKBOX
 Do a literature review

 FORMCHECKBOX
 Find patents

 FORMCHECKBOX
 Find standards

 FORMCHECKBOX
 Keep current with your research field

 FORMCHECKBOX
 Avoid plagiarism

 FORMCHECKBOX
 Format citations in a bibliography

 FORMCHECKBOX
 Use citation management software (e.g., EndNote, RefWorks, etc.)

For each point:

If so, who taught you?

 FORMCHECKBOX
 Librarian

 FORMCHECKBOX
 Professor

 FORMCHECKBOX
 Classmate

 FORMCHECKBOX
 TA

 FORMCHECKBOX
 Other

Taylor Library is developing a workshop series for graduate students on a variety of topics related to library research skills.

11. Which, if any, of the following workshops would you find useful:

[insert workshop descriptions from Appendix A; due to space limitations, only the bulleted learning outcomes were given in the survey]
12. Are there any other workshop topics you would find useful?

13. In some graduate programs, the Research & Instructional Services Librarian for that program offers subject-specific workshops for students. How important do you feel subject-specific workshops are for your work?

 FORMCHECKBOX
 Very important

 FORMCHECKBOX
 Somewhat important

 FORMCHECKBOX
 Not very important

 FORMCHECKBOX
 Not at all important

14. Which delivery method(s) would you prefer for the workshops described? Check all that apply.

 FORMCHECKBOX
 Online tutorials (could be taken at any time)

 FORMCHECKBOX
 Workshops run by a librarian

 FORMCHECKBOX
 Workshops run by a librarian and faculty member

 FORMCHECKBOX
 Individual consultation with a librarian

 FORMCHECKBOX
 Other (please specify)

15. If you were to attend a workshop, what time of day would you prefer? Check one only.

 FORMCHECKBOX
 Morning

 FORMCHECKBOX
 Lunchtime

 FORMCHECKBOX
 Afternoon

 FORMCHECKBOX
 Evening

 FORMCHECKBOX
 It depends on my class/teaching schedule each term

 FORMCHECKBOX
 No preference

16. Which of the following would be incentives for you to take the workshops described? Check all that apply.

 FORMCHECKBOX
 Hands-on opportunities

 FORMCHECKBOX
 Active participation opportunities

 FORMCHECKBOX
 Relatively small class size

 FORMCHECKBOX
 Topics relevant to my work

 FORMCHECKBOX
 Familiar instructor

 FORMCHECKBOX
 Learning what I need to know

 FORMCHECKBOX
 Other (please specify)

17. Which of the following would prevent you from attending the workshops described? (check all that apply)

 FORMCHECKBOX
 Time constraints (too busy)

 FORMCHECKBOX
 Location of workshop (too far from my building)

 FORMCHECKBOX
 Topics that are not relevant to my work

 FORMCHECKBOX
 Low comfort level with computers

 FORMCHECKBOX
 Previous experience with the topic

 FORMCHECKBOX
 Inconvenient workshop time

 FORMCHECKBOX
 Topics that sound too basic

 FORMCHECKBOX
 Workshop is too long

 FORMCHECKBOX
 None of the above

 FORMCHECKBOX
 Other (please specify)

18. We would like to inform you of the workshops we will offer. What would be the best way to notify you? Check one only.

 FORMCHECKBOX
 Announcement on the Taylor Library website

 FORMCHECKBOX
 Poster/flyers in the library

 FORMCHECKBOX
 Posters/flyers in building

 FORMCHECKBOX
 Email

 FORMCHECKBOX
 Blog

 FORMCHECKBOX
 RSS feeds

 FORMCHECKBOX
 Other (please specify)

19. Do you have any other comments or feedback about the proposed workshops?

Prize Raffle Information
Thank you for completing our survey!

To show our appreciation, we have prizes for twelve lucky respondents. Two winners will receive $50 gift certificates to the UWO Bookstore, and ten winners will receive five free interlibrary loan articles.
20. If you would like to be entered in the raffle for the prizes, please give us your name and contact information. We will not retain this information after the raffle draw has been conducted.
Name: __________________________

Phone / email: ____________________
