CHECKLIST FOR ANSWERING IPL QUESTIONS:

We encourage all volunteers to use this Checklist, particularly when first beginning with us. It is designed to roughly proceed chronologically, pointing out what steps you should be taking as you go through the process of answering a question.

Claiming:

· I determined I can answer the question within 24 hours

· I hit “Update” after I read it and did any limited preliminary research (no more than a few minutes)

· I hit “Claim” to set the status to Claimed

Before beginning:

· I read the entire question and responses section thoroughly
· I considered the patron’s situation and determined what type of resources and style of answer to provide
· I assessed the question’s clarity and determined if it needed further explanation
· I sent examples of the types of resources I thought might answer the question along with my request for clarification
· I took note of the deadline (“need by” date or 1-week deadline)
Researching the question:

· I searched the IPL for potential resources
· I attempted to find other free web resources
· I determined how necessary subscription or print sources would be and searched those if needed
· I referred patron to local library or other local organization for more info where appropriate
· I kept track of the sources I used and how I found them
· I evaluated my resources to ensure they were authoritative
· If I was unable to find only authoritative sources, I made sure I found many sources confirming same facts or I did not use those sources
· I evaluated my resources to ensure they did not violate the IPL’s policies for use of subscription sources
http://ipl.si.umich.edu:2000/backroom/refvols/licensed.html
· If I spent 45 minutes on a question, I did one or more of the following:
· I set the status to “Need Help” and posted a follow-up explaining what I already did and where I need help
· I contacted the User Services Coordinator or my instructor for help
· I thought about what other sites or organizations I could refer the patron to that might help him or her with the question, and I sent them as an answer or as a follow-up
· I set the status to “Unclaimed” and posted a follow-up saying what I did already
· I evaluated my resources to determine if they were appropriate for my patron’s situation and that, if I were this person, I would find them useful
Constructing an answer:

· I included a greeting
· I acknowledged the patron’s question
· I gave the patron the answer (either fact or list of resources)
· I cited the source(s) accurately and with complete information so the patron could find them again
· I included http:// with cited URLs
· If I used a subscription source, I explained this clearly and said he or she would need to visit a library to use it
· I explained how I found this resource, either by explaining my path, mentioning why a resource I went to was useful, or in some other way letting the patron know where this resource came from or why it is useful
· I closed my message in a friendly and professional way
Before sending:

· I proofread my answer for grammar errors, typos, etc.
· I double checked all URLs to ensure they work
· I once again evaluated the clarity and usefulness of my answer to this patron
· I set the status to “Answered”
· I hit “Send” and sent out my answer!
