ELI Student/Faculty Questionnaire: Faculty Version

1. Enter your institution's name (required)

	


2. Are you student or faculty member? (required)

	Student
	

	Faculty
	


3. Among these five ways of learning, rank your preferences for how you prefer to learn a new technology.

	
	Least preferred way to learn
	Not preferred
	Can learn this way if needed
	Preferred
	Most preferred way to learn

	a. 
Read a paper instruction manual
	
	
	
	
	

	b. 
Read an online instruction manual
	
	
	
	
	

	c. 
Take a class or attend a demonstration
	
	
	
	
	

	d. 
Have a friend show me
	
	
	
	
	

	e. 
Just do it and see what works
	
	
	
	
	


4. How often do you check your email?

	
	Never
	1/month
	1/week
	1/day
	Several/day
	Whenever it alerts me

	a. 
Educational use
	
	
	
	
	
	

	b. 
Personal use
	
	
	
	
	
	


5. Check each of the following activities in which you have participated.

	
	Educational use
	Personal use

	a. 
Created a blog
	
	

	b. 
Contributed to a blog
	
	

	c.
Created a Web page
	
	

	d.
Modified a Web page
	
	

	e. 
Created a podcast
	
	

	f. 
Downloaded music off the Web
	
	

	g. 
Downloaded video off the Web
	
	

	h. 
Communicated using Instant Messaging
	
	

	i. 
Contributed to a wiki
	
	


6. Which option best reflects how you use each of the following technologies?
	
	Fully using it now
	Occasionally

use it
	Would like

to use it
	Don't want

to use it

	a.
A course management system
	
	
	
	

	b.
Communication with students via email
	
	
	
	

	c. 
Presentation software in class
	
	
	
	

	d.
Internet in class
	
	
	
	

	e. 
Course discussion boards
	
	
	
	

	f. 
Online chat
	
	
	
	

	g. 
Delivery of most course content online
	
	
	
	

	h. 
Instant Messaging
	
	
	
	


7. Please tell us your position on the following statements:

	
	Strongly agree
	Agree
	Neutral
	Disagree
	Strongly disagree

	a.
In order to learn best, students need face-to-face contact with an instructor.
	
	
	
	
	

	b. 
Students are only interested in course material that is relevant to real life.
	
	
	
	
	

	c. 
Students learn best when there is a variety of visual material presented in class.
	
	
	
	
	

	d. 
Students prefer to attend a college/university that uses the latest technology to support their learning.
	
	
	
	
	

	e. 
Students prefer to learn independently, not by working with others.
	
	
	
	
	

	f. 
Interacting with fellow students in class improves student learning.
	
	
	
	
	

	g. 
Instructor-student interactions in class do not improve student learning.
	
	
	
	
	

	h.
Online discussion boards and forums are not useful in student learning.
	
	
	
	
	

	i. 
Students get frustrated when they cannot get the information they need quickly.
	
	
	
	
	

	j. 
Resources on the Internet do not make a good replacement for faculty.
	
	
	
	
	

	k. 
Resources on the Internet have greatly decreased students' need to go to the library.
	
	
	
	
	

	l. 
Having access to computer technology is very important for students' academic success.
	
	
	
	
	

	m. 
Having access to computer technology will be very important for students' future careers.
	
	
	
	
	

	n.
My institution provides very good support for my present use of technology in teaching.
	
	
	
	
	

	o.
My biggest obstacle to learning new teaching technologies is time.
	
	
	
	
	

	p.
I welcome changes that would allow me to be more of a guide to students and less of a content provider.
	
	
	
	
	


8. Your rank?

	Adjunct
	

	Non-tenure track
	

	Assistant
	

	Associate
	

	Full
	


9. Average number of courses taught each semester?

	1-2
	

	3-4
	

	5-6
	

	7+
	


10. Years of post-secondary teaching experience?

	1-3
	

	4-6
	

	7-12
	

	13-20
	

	21+
	


11. In which academic area do you do most of your teaching?

	Arts & Humanities
	

	Social Sciences
	

	Natural Sciences
	

	Business
	

	Engineering
	

	Education
	

	Other
	


12. Which describes what you consider to be your primary role at your institution?

	Teacher
	

	Researcher
	

	Clinical
	

	Administrator
	


Thank you for participating!

