BCC LIBRARY ORIENTATION USER SURVEY

Please help us improve our Library Orientations by filling out the following survey.
(This is an anonymous survey.)

Course Name [what class was the orientation given in]: _________________________
1) What was the most interesting or important thing you learned from the library orientation?

2) Identify one resource you would like more information on:

Please let us know how you feel about the following statements: 
3) The library orientation was useful.

____ Strongly Agree ____ Agree ____ Neutral ____ Disagree ____ Strongly Disagree 

4) The orientation was well-organized and easy to follow. 

____ Strongly Agree ____ Agree ____ Neutral ____ Disagree ____ Strongly Disagree 

5) I will use the guides given to me by the librarian.
 ____ Strongly Agree ____ Agree ____ Neutral ____ Disagree ____ Strongly Disagree 

6) The amount of information covered in the orientation was manageable. 

____ Strongly Agree ____ Agree ____ Neutral ____ Disagree ____ Strongly Disagree 

7) I now know where to find information about the BCC Library’s services and hours. 

 ____ Strongly Agree ____ Agree ____ Neutral ____ Disagree ____ Strongly Disagree 

8) I can now find books and other library materials through the BCC Library Catalog. 

 ____ Strongly Agree ____ Agree ____ Neutral ____ Disagree ____ Strongly Disagree 

9) I am now able to search for journal articles by using a database. 

 ____ Strongly Agree ____ Agree ____ Neutral ____ Disagree ____ Strongly Disagree 

10) What comments or suggestions do you have regarding the librarian's presentation?
(please feel free to use the back of this page to write your comments)

BCC LIBRARY ORIENTATION INSTRUCTOR SURVEY

Please help us improve our Library Orientation by filling out the following survey

1) DID YOU HAVE ANY PROBLEMS SCHEDULING AN ORIENTATION?

____ YES
____ NO
 ____ NOT APPLICABLE

2) DID YOU GIVE SPECIFIC INSTRUCTIONS CONCERNING THE ORIENTATION TO THE LIBRARIAN GIVING THE ORIENTAION?

____ YES
____ NO
 ____ NOT APPLICABLE

IF SO WERE YOUR INSTRUCTIONS FOLLOWED?

____ YES
____ NO
 ____ NOT APPLICABLE

3) DID THE LIBRARIAN MAKE THE ORIENTATION CLEAR AND EASY TO UNDERSTAND FOR YOUR STUDENTS?

____ YES
____ NO 
____ NOT APPLICABLE

4) DID THE LIBRARIAN CLEARLY INDICATE HOW MATERIALS CAN BE FOUND IN THE LIBRARY OR VIA DATABASES?

____ YES
____ NO 
____ NOT APPLICABLE

5) DID THE LIBRARY PRESENT AN ADEQUATE DEMONSTRATION OF THE ELECTRONIC RESOURCES AVAILABLE?

____ YES
____ NO 
____ NOT APPLICABLE

6) DID THE ORIENTATION HELP YOU AND YOUR STUDENTS?

____ YES
____ NO 
____ NOT APPLICABLE

7) HOW CAN WE IMPROVE THIS ORIENTATION? 
(Do you have any comments, suggestions, questions you’d like to share?_
