
Toolik Grad Student Survey 2016

Thanks for your help!

Brie, Seth, Jeb, Glen,
Molly , Pete, Brad,
Jorge, Jason, Randy,
Brad, Chad, Justin,

Resources Used

• 83% use EDC Common
Use Equipment

• 39% use EDC Data

• 61% use GIS Support

• 55% use FOA Science
Support

• 44% use help building/
installing research
equipment.

Transportation Resources

Feedback:
• Thanks for wide boardwalk to

green house and keeping UAF
trucks in commission.

• More snowmachines with
towing- wide or super wide
track.

• Communication about
helicopter delays/ changes
could be improved. Liked
“reserve a pilot” system.

• Problems with Science Truck
reservation system.

93% of graduate students
use NSF Trucks

͞,ĂǀŝŶŐ�ĂĐĐĞƐƐ�ƚŽ�ǀĞŚŝĐůĞƐ�
is critical to the success
of our research... The
NSF vehicle fleet could
use an overhaul, and
resources should be

made available to make
ƚŚŝƐ�ƉŽƐƐŝďůĞ͟

Resource Requests

Scientific Resources

• Duplicates of key sensors/cameras for meteorological data.

• Access to tools (i.e. tools formerly in shop now in staff only garage).

• Portable apparatus for photographing small animals with scope (Current
scope/ attachment only works for some size ranges).

• Overall shipping worked well, but potential room for improvement with
sensitive live samples.

Logistical Resources:

• Communication about shared laboratory space. Notification of who goes
where/ when.

• Carbon monoxide sensor in Winter Lab was recurring issue.

• Wifi in residential areas could be improved.

• Furniture in New Atcos (closet space) could be improved.

• Fellowship/ grant for grad student userdays.

Title IX

͞dŚĂŶŬ�ǇŽƵ�ĨŽƌ�ŝŶƐƚŝƚƵƚŝŶŐ�ƚŚĞ�ŽŶůŝŶĞ�ƚƌĂŝŶŝŶŐ�ƚŚŝƐ�
year. I think it will be a positive step for the Toolik
ĐŽŵŵƵŶŝƚǇ͘͟

Do you understand Toolik’s policies and how to report sexual misconduct?

Future All Science Meetings

- Grad students know about the meeting

- Multiple requests to understand meeting purpose and
differences from this and Arctic LTER Meeting.

- Request for remote participation option.

