Archives in the Classroom

Students studying Information Policy and Management are gaining hands-on experience working on a project with the New York State Archives. It’s a win-win for CCI and State Archives, but it’s the students who truly benefit.

To help students understand the needs of the archives, Department of Information Studies Chair Terry Maxwell arranged to have his Information and Public Policy class work on a project to evaluate New York State’s Local Government Records Management Improvement Fund. “Students are providing community service while they learn the nuts and bolts of survey and interview design,” according to Maxwell. “It’s a good opportunity for students to gain real, hands-on experience.”

For two decades, the Local Government Records Management Improvement Fund has provided millions of dollars in grants to upgrade records management and archival capabilities of local governments. The results of this evaluation will help to improve the program and determine its future direction.

In January, State Archives staff visited Maxwell’s class to outline their needs. Student teams were formed to work on three distinct areas. One team is reviewing records and reports since the program’s inception 20 years ago. Another is developing an online survey to distribute to more than 3,000 records managers in New York State. The third group is interviewing twenty local government records managers. The results will be summarized and reported to the State Archives at the end of the semester.
The project is integrated with class work in intellectual property, information privacy, freedom of information, and the international aspects of information policy. This spring, the class includes masters and PhD students as well as one undergraduate student.

This is just one of the opportunities for Information Studies students to gain practical experience. For example, students in the school media concentration help Albany middle schools develop instructional websites; others take advantage of internships in a wide range of organizations including school libraries. Maxwell said, “When they leave UAlbany, our graduates are well-prepared to start work.” Information Studies graduates occupy top jobs in academic, public, school, corporate, and government libraries and archives. He notes that the Department is always looking for additional partnership opportunities.

	[image: image1.jpg]

	Students in the Information and Public Policy class design an online survey of local government records managers to evaluate the performance of New York State's Local Government Records Management Improvement Fund.

21st Century Information Professionals <link to CCI Support 21st Century Information Professionals webpage>
