
OSU Libraries’ Robert Lundeen Library Faculty Development Award

APPLICATION

INSTRUCTIONS
	Date of Application July 1, 2009

	Title of Proposal Image-Searching Behavior of Undergraduates (Freshmen)

	Expected Length of Activity 1 year

	Total Funds Requested $2529

	Primary Applicant
 Name: Tiah Edmunson-Morton
Academic Rank and Working Title: Professional Faculty / Reference Instruction and Outreach Archivist
 Campus Mail Address: The Valley Library
 Telephone and E-mail Address: 7-7387 tiah.edmuson-morton@oregonstate.edu

	Co-Applicant(s)
 Name: Laurie Bridges
 Academic Rank and Working Title: Assistant Professor / Business & Economics Librarian
 Campus Mail Address: The Valley Library
 Telephone and E-mail Address: 7-8821 laurie.bridges@oregonstate.edu

	Summary & Rationale (2-3 paragraphs)
In the 2008 article, Primary Source Research and the Undergraduate, Doris Malkmus states that archivists have not fully explored how undergraduates “find and use online materials,” she goes on to say “no articles in the archival literature focus specifically on the undergraduate user.” Another study conducted by Lisa Coats, President of the New Jersey Library Association, found that most archival user-studies focus on well-educated participants rather than freshmen or novices.
If archivists are going to provide services to undergraduates, they first need to understand how undergraduates search for images. As Lorcan Dempsey stated at a recent m-libraries conference, students today think, “You need to fit into my workflow. I won’t fit into yours.”
We are interested in conducting first-time research into the image searching behaviors of undergraduate students. Our study will be a two-year study: the first year we will administer a short survey to 1,000 randomly chosen freshmen to gather information about their image-searching behaviors and preferences; in the second year we will randomly select a small sample of freshmen to participate in qualitative interviews to gather more in-depth information about their image-searching behaviors. This proposal addresses the first-year of the study.

	Goals & Expected outcomes (3 goals)
1) At the conclusion of the quantitative study we will know where freshmen search for photographs and images for personal or academic purposes (we chose freshmen because they are “novices,” having received little, if any, formal instruction on how to effectively search for images).

2) At the conclusion of the quantitative study we will know where freshmen go to find historical photographs and images.
3) At the conclusion of the quantitative study we will know if there are any differences in image-searching behavior between men and women and between students in the different OSU colleges.

	Methodology & Timeline for completion
· See attached Appendix A for a timeline.
· Laurie Bridges and Tiah Edmunson-Morton will work cooperatively/equally on this project. Laurie and Tiah will conduct the literature review together. Laurie will be the main contact with the Survey Research Center. Laurie will take the lead in writing up the methodology section of the final article. Tiah will synthesize the findings and literature review to create a meaningful and informative conclusion.

	Dissemination plan
Results will be used to inform digital collection development (library digital collection page and Flickr commons accounts), archivist and librarian instruction sessions, and reference services. This will be done through a presentation for OSU Library Faculty/Staff at the conclusion of the study.
This research will fill a gap in the current literature about undergraduate image-searching behavior. We will write an article for a national peer-reviewed journal and give a presentation for national conference

	Does the proposal require any of the following
· Release time FORMCHECKBOX
yes X no

· If yes, include signature(s) of person(s) authorized to approve release time

· If yes, expected hours and covered duties

· Use of Human Subjects X yes FORMCHECKBOX
no

· We will move forward with the required IRB forms when a funding decision has been made.

	Budget

Total amount requested from Lundeen Award Fund: $2529

Other funding obtained or expected (amount and source): None

Salaries: None

Supplies: $229 (iPod Touch – survey incentive)

Travel: None

Other Expenses:

 Survey Research Center Services: $2300 (please see below for a description of the services)

1. 6-item web survey (we supply questions and they help us with wording, design, layout, and hosting).

2. Administer Survey:

a. Initial email/letter from their office, explaining the survey and who we are, with link to survey and PIN for logging in

b. Follow-up thank you

c. Follow-up reminder

3. Statistical Analysis

4. Report explaining statistical analysis

	Signatures of all applicants

	Other Required Signatures
(e.g. Release Time Authorization)

	Appendices: Appendix A Timeline, Appendix B Rough Draft of the Survey , Appendix C Tiah CV, Appendix D Laurie CV

PAGE
1

