

Instructional Facilities

Boston College maintains more than 150 classrooms in a variety of buildings, including eight libraries and other facilities where classes, labs, and other instructional activities are scheduled. *For a paper copy of this information, please contact the Boston College Office of Institutional Research at 617-552-3111 or oir@bc.edu. The mailing address is Boston College, IRPA, St. Clement's Hall, 140 Commonwealth Avenue, Chestnut Hill, MA 02467.*

Classrooms, spring 2011

Building	Number of Classrooms	Number of Stations		Number of Classrooms	Number of Stations
Campion Hall	12	555	Lyons Hall	7	316
Carney Hall	30	1,099	McElroy Commons	1	18
Cushing Hall	10	689	McGuinn Hall	7	406
Devlin Hall	9	693	Merkert Chemistry Center	3	246
Fulton Hall	20	1,203	O'Neill Library	8	204
Gasson Hall	20	871	Stuart House	10	529
Higgins Hall	8	471	9 Lake Street	5	267
Law East Wing	6	641			
			TOTAL	156	8208

Boston College Libraries, fall 2011

Bapst Art Library - Middle Campus	Law Library - Newton Campus
Catherine O'Connor Library - Weston Observatory	O'Neill Library - Main Research Library, Middle Campus
Educational Resource Center - Campion Hall	Social Work Library - McGuinn Hall, Lower Level
The John J. Burns Library of Rare Books and Special Collections - Burns Library, Middle Campus	Theology & Ministry Library - Brighton Campus

Holdings by Library, fall 2011

Total Volumes	2,725,565	Total Paper Serial Subscriptions²	6,340
Bapst	56,026	Bapst	147
Burns	198,392	Burns	27
Educational Resource Center	48,469	Educational Resource Center	39
Law	248,778	Law	2,482
O'Neill	2,115,391	O'Neill	3,084
Social Work	41,451	Social Work	54
Theology & Ministry ¹	8,273	Theology & Ministry	507
Weston Observatory	8,785		
Total e-Books³	389,839	Total Electronic Serial Subscriptions⁴	34,919
Total Microform Units	4,290,819	Total Government Documents	215,443
Law	1,578,583	Law	4,472
O'Neill	2,712,236	O'Neill	210,971

¹Only includes books at the Theology and Ministry library owned by Boston College.

²Paper serial subscriptions continue to decrease as the libraries migrate away from print to electronic serial subscriptions.

³Includes catalogued e-Books reported in volumes.

⁴Number of unique titles. Source: University Librarian