Appendix. Student Survey

0

Yes

The Use of Social Media by Physical Therapy Students During Their Educational Experiences

You are invited to be in a research study about the use of social media by students in doctoral physical therapy programs. The purpose of this study is to investigate the use of social media by physical therapy students during their didactic and clinical affiliation experiences and the perspectives of physical therapy students regarding appropriate and ethical use of social media in educational and clinical environments. You have been invited to participate because you are currently enrolled in a professional physical therapy program.

	, , , , , , , , , , , , , , , , , , , ,
may cho	rticipation in this survey is voluntary; submission of your responses is implied consent to participate. You lose not to answer any of the questions or withdraw from the survey at any time without penalty. For more ion or if you have questions, please contact
Review I	You may also contact the University Institutional Board (IRB) at
networ	survey, "social media" refers to forms of electronic communication (as web sites for social king and microblogging) through which users create online communities to share information, personal messages, and other content (as videos).
1. What	t is your gender?
Male	
Female	
2. What	t is your age (in years)?
3. Whe	ere do you attend physical therapy school?
4. In wh	nat year of your professional program are you enrolled?
0	First
0	Second
0	Third
5. Does	your professional program have a social media policy?
0	Yes
0	No
0	I don't know
6. Have	you read the social media policy for your professional program?
0	Yes
0	No
7. Does	your professional program monitor students' social media sites?

0	No
0	I don't know
8. Have	any of the clinical/hospital sites where you have been a student had a social media policy?
0	Yes
0	No
0	I don't know
9. Have student	you read the social media policy at any of the clinical/hospital sites where you have been a t?
0	Yes
0	No
0	I don't know
	any of the clinical/hospital sites where you were a student, was the students' use of social media onitored by the administration?
0	Yes
0	No
0	I don't know
	you think employers monitor prospective employees' social media sites as part of the screening employment?
0	Yes
0	No
12. Wh	ich of the following accounts do you have? (Check all that apply.)
0	Facebook
	Twitter
	Snapchat
0	Linkedin
0	CaringBridge
0	Flickr
0	Foursquare
	Pinterest

	Myspace
	Google Plus
	Tumblr
	Instagram
	VK
	Vine
	Meetup
	Tagged
	Ask.fm
	MeetMe
	Tagged
	Classmates
	Blab
	Slack
	Periscope
	Meerkat
0	eMarketer
	WhatsApp
	Viber
	Line
	YouTube
0	Other
networ	this survey, "social media" refers to forms of electronic communication (as web sites for social rking and microblogging) through which users create online communities to share information, personal messages, and other content (as videos).
0	Yes
0	No
14 You	uindicated that you use social media. How many minutes/hours per day, during the school or

work day, do you use social media?

Never	1 - 15 Minutes 3 - 5 Hours	16-30 Minutes 31 - 60 Minute 5 or more hours	es 1 - 1.5 Hours	1.5 -2 Hours	2 - 3 ho	ours
15. Ho	ow many minute:	s/hours do you use social media	per day outside	of school or v	vork?	
Never	1 - 15 Minutes 3 - 5 Hours	16-30 Minutes 31 - 60 Minutes 5 or more hours	es 1 - 1.5 Hours	1.5 -2 Hours	2 - 3 ho	urs
16. Ho	w often do you e	engage in the following social m	edia activities?			
			Never	Daily	Weekly	Monthly
Read	ing blogs					
Postii	ng comments on	social media sites?				
Postii	ng pictures to so	cial media?				
Postii	ng "Like" on post	s from "friends"?				
social i	•	he following statements regard		Agree	Disagree	Neutral
On a	daily basis			1.0.00	- 10000100	
	rrespond with fa	culty members				
	k faculty about c					
	•	xamination content				
	•	llow professional students				
	•	onal students about course con	tent			
		onal students about examinatio				
	rrespond with fa					
For n	etworking					
To ke	ep in touch with	friends				
To m	eet new people					
		shared pictures on social media	a depicting yours	.		1
	ally or fully nude			Yes	No	Unsure
Smok						
	ng an alcoholic b	everage				
At pa						
	ig a person of the					
	·	e opposite gender				
	intoxicated					
	g sexual activity					
	obscene gesture	es				
	a patient					
		by classroom activities				
1 Durin	o nhysical thera	ny lahoratory activities		1	I	I

19. Behaviors: Rate the following behaviors according to your beliefs regarding others' posts to social media sites. "Acceptable use" of social media refers to use that is professional, ethical, and in accordance with the social media policies or guidelines established for the environments specific to this study. The posting to social media sites of:

	Acceptable	Not	Neutral
		Acceptable	
A photograph of someone holding an alcoholic beverage			
A photograph of someone who is intoxicated			
A photograph that is sexually explicit			
A comment containing profanity			
A comment containing discriminatory language			
Disparaging remarks about one's institution			
Disparaging remarks about faculty			
Disparaging remarks about one's health profession			
A description of a patient encounter (no HIPAA compromise)			

20. Rate the following behaviors according to your beliefs regarding the acceptable use of social media sites. The use of social media to:

	Acceptable	Not Acceptable	Neutral
Look up patients			
Communicate with patients			
Send a friend request to a current faculty member			
Send a friend request to a former faculty member			
Send a friend request to a current patient			
Send a friend request to a former patient			
Send a friend request to a current student in your class			
Accept a friend request from a current student in your class			
Use a fake identity			
Conduct an Internet search on people with whom you work			
Conduct an Internet search on classmates			
Conduct an Internet search on a patient with whom you are working			
Conduct an Internet search for a patient with whom you have			
worked			
Conduct an Internet search of faculty in your professional program			
Conduct an Internet search of potential future employers			
Conduct an Internet search of potential future colleagues			

21. Please indicate if you are aware of any classmates engaging in the following behaviors?

	Yes	No
Posting information that violates patient confidentiality		
Posting examination questions online		
Ridiculing or making fun of another classmate		
Ridiculing or making fun of a faculty member		
Posting pictures that you feel reflect unprofessional behavior		

22. How often do you engage in the following activities?

	Never	Daily	Weekly	Monthly	Yearly
Texting					
Playing electronic games					
Surfing the Internet for fun					
Talking on phone					
Viewing online videos for fun					
Searching the Internet for physical					
therapy or medical content					
Downloading journal articles					
Viewing online videos for course					
assignments					

23. Regarding your use of a mobile device, please indicate the minutes you spend using any of these features during a normal weekday:

	Minutes
Talking	
General Internet surfing	
Chatting (instant messaging)	
Email	
Text messaging	
Picture/video messaging	
Camera	
Calendar	
Note pad	
Address book	
GPS (maps)	
Music Player	
Reading textbooks for class	
Using medical databases (PubMed, CINAHL, DynaMed, etc.) to find articles for class	
assignments	
Using non-medical media sites (Wikipedia, Google, etc.) to find information for class	
assignments	

24. Wha	at medium do you choose on a regular basis to get local, national or world news? (check all that
0	Newspapers
	Internet
	Radio
	Magazines
	Television
25. Wha	at medium do you choose on a regular basis to listen to your favorite music? (check all that
	AM/FM radio
	Satellite radio
	Television
	Personal device (e.g. phone, IPod)
	Compact disc player
0	Computer
26. Wh apply?	at medium do you choose on a regular basis for reading or listening to books? (check all that
0	Hardback or paperback books
	Kindle or other reader
0	Audible books
	Audio books (other than Audible)
0	Digital textbooks required for physical therapy courses

27. For the following questions, we are defining privacy as, "the intrusion into an individual's personal information or personal life without just cause." Please read through the following statements and indicate the level of privacy concern that would apply to each situation.

	1= Not a	2 =	3 =
	Privacy	Somewha	Definitely
	Concern	t of a	a Privacy
		Privacy	Concern
		Concern	
During a clinical experience a student sees a patient with a large			
pressure sore and takes a picture of the sore and sends it to his			
classmate.			
A student emails the results of a patient's history and physical to a			
professor with de-identified information via a mobile device.			
A student emails the results of a patient's history and physical to a			
professor with intact information via a mobile device.			
A student reads an email with de-identified history and physical			
information via a mobile device.			
A student on a clinical experience texts his clinical instructor that			
Mr. Jones was grumpy during his physical therapy visit today.			
A student posts a de-identified picture on Facebook of herself with			
a patient on the patient's 100th birthday.			
A student posts a video on YouTube of a de-identified patient with			
a unique gait deviation.			
A student on a clinical experience texts his friend telling them that			
he has started working with his friend's aunt in physical therapy.			
A student whose aunt is receiving physical therapy after a stroke,			
texts his classmate who is working with his aunt asking the			
classmate how his aunt is progressing in physical therapy.			
During a clinical experience a student's clinical instructor monitors			
the student's Facebook site.			
During a clinical experience, a student posts a picture of			
him/herself with a patient during a physical therapy visit, with the			
patient's permission.			