[NAME OF LAW SCHOOL]

Career Services Office Student Evaluation

In an effort to better serve our students, we are seeking your feedback on your experiences with the Career Services Office during the [last semester]. Please take about ten minutes to answer the following questions. The information you provide will remain confidential and your candid responses will be used to assess our services and programs. Thank you for your suggestions and comments.

Please put your completed survey [specify location] by [specify date].

I. GENERAL FEEDBACK ON THE CAREER SERVICES OFFICE (CSO)
1.
When did you first visit the CSO or attend a CSO program?

_____ [1st semester] of your first year

_____ [2nd semester] of your second year

_____ [2nd semester] of your first year

_____ [1st semester] of your third year

_____ [1st semester] of your second year

_____ [2nd semester] of your third year

_____ Other (specify) ___________________

What was the service you sought or event you attended? _____________________________________

__

2.
During the past [semester], at what time of the day were you most likely to visit the office? (Check up to 3)

[Add/delete 2 hour increments as appropriate to your school]

____7:00 a.m. - 9:00 a.m.

____9:00 a.m. - 11:00 a.m.
____11:00 a.m. - 1:00 a.m.

____1:00 p.m. - 3:00 p.m.

____3:00 p.m. - 5:00 p.m.

____5:00 p.m. - 6:00 p.m.

3.
About how often did you visit the CSO last [semester]?

 ____Several times a week

____About once a week

____Several times a month

____Once a month

____Less than once a month
____Did not use the office

4.
During the past [semester], when did you make greatest use of CSO services?

____ throughout the [semester]

____ primarily at the beginning of the [semester]

____ primarily at the end of the [semester]

5.
How did you use the services provided by the office? (Check all that apply)

____In person
____By email
____Website
____Phone
6.
Thinking about the CSO staff member with whom you interacted the most last [semester], please rate that person on each of the following factors using a scale of 1 to 5 (with 5 being the highest):

Attentiveness

1
2
3
4
5

Helpfulness

1
2
3
4
5

Professionalism

1
2
3
4
5

Organization

1
2
3
4
5

Quality of Assistance
1
2
3
4
5

Creativity

1
2
3
4
5

Responsiveness

1
2
3
4
5

Optional questions for section 1:

Are you satisfied with the hours of operation?
____Yes
____No

If no, what hours would you propose? _____________________________________

Are there enough career counselors in the CSO?
____Yes
____No

If your answer is (no,(how many Career Counselors are needed to serve the student and alumni community? _______________

II. RESOURCES, PROGRAMS, COMMUNICATIONS
7.
Please indicate your use last [semester] of each resource listed below.

[Tailor this list to be appropriate to your school]

	
	More than once a week
	About once a week
	About once a month
	About once during the semester
	Did not use

	CSO student handbook
	
	
	
	
	

	CSO website
	
	
	
	
	

	CSO listserv
	
	
	
	
	

	eAttorney
	
	
	
	
	

	PSLawNet
	
	
	
	
	

	Mentoring program
	
	
	
	
	

	CSO alumni binders
	
	
	
	
	

8.
If there is a particular resource you have not used, please comment as to why not:

9.
On a scale of 1 to 5 (with 5 being the highest), please rate the Career Services Handbook [(OR) your on-line Resource Center] on each of the following:

Topic relevance

1
2
3
4
5

Content

1
2
3
4
5

Timeliness

1
2
3
4
5

Other (specify)_________________
1
2
3
4
5

10.
Please indicate how helpful you found each of the following CSO programs/seminars.

[Tailor the list to your school]

	
	Extremely helpful
	Helpful
	Somewhat helpful
	Not especially helpful
	Did not attend

	CSO open house
	
	
	
	
	

	Fall mock interview day
	
	
	
	
	

	Software training (include those relevant to your school)
	
	
	
	
	

	Cover letter and resume writing workshop
	
	
	
	
	

	Going in-house
	
	
	
	
	

	Federal legal careers forum
	
	
	
	
	

	Interviewing skills workshop
	
	
	
	
	

11.
If you did not attend any and/or in one in particular, please let us know why not

12.
How do you find out about CSO events? Check the 3 methods by which you typically obtain information.

[Tailor this list as appropriate to your school]

____ Email announcements

____ Website

____ Career Services Calendar

____ CSO bulletin board

____ Flyers

____ CSO newsletter

____ Word of mouth

____ Class announcements

____ From student organizations

____ TV Monitors

____ Other (specify) __________________________

Optional questions for Section 2:

Do you have suggestions for services and/or programs the CSO should provide but currently does not?

Do you have suggestions to encourage more law students to use the CSO?

Do you have suggestions for methods of publicizing events that the CSO currently does not use?

III. RECRUITMENT PROGRAMS

Include recruitment programs as appropriate to your school, e.g., job fairs, specialty career fairs]

13.
Please rate the following programs on a scale of 1 to 5, with 5 being the highest, for each factor. If you did not participate, circle NA.

On Campus Interviews (Fall):
Organization

1
2
3
4
5 NA

Employer variety

1
2
3
4
5 NA

Clarity of policies

1
2
3
4
5 NA

Facilities

1
2
3
4
5 NA

Other (specify)____________
1
2
3
4
5 NA

On Campus Interviews (Spring):
Organization

1
2
3
4
5 NA

Employer variety

1
2
3
4
5 NA

Clarity of policies

1
2
3
4
5 NA

Facilities

1
2
3
4
5 NA

Other (specify)____________
1
2
3
4
5 NA

IV. ADDITIONAL COMMENTS
14. What aspects of the CSO have been most beneficial to you?

15. What aspects of the CSO have been least beneficial or would you like to see enhanced or changed?

16. Would you be willing to participate in a Career Services Focus Group which would help evaluate services and needs?

___ Yes
___ No

If yes, please provide your name where requested in the demographics section below.

17.
Any other comments on the CSO?

V. DEMOGRAPHICS

Your answers to the following questions will help the CSO better use the information you have provided.

Name ___ (Optional)

Class Year:

___ 2005
___ 2006
___ 2007

Type of program:

___ Day

___ Evening/part-time

What kind of post-graduate employment do you hope to obtain? __________________________________

Where, geographically, would you like to work? __

Optional demographic questions, as desired or appropriate

Check all that apply:

___ Common Law Division

___ Civil Law Division

___ Transfer student

___ Visiting student

Are you attending law school as a second-career student?
___ Yes
___ No

Age ___________

Current GPA ___________

THANK YOU FOR YOUR FEEDBACK!

PLEASE RETURN YOUR COMPLETED SURVEY TO
[SPECIFY LOCATION] BY [SPECIFY DATE]
