open.michigan

Unless otherwise noted, the content of this course material is licensed under a Creative Commons Attribution 3.0 License.

http://creativecommons.org/licenses/by-nc-sa/3.0/

Copyright 2008, Paul Conway and David Wallace

Any medical information is intended to inform and educate and is not a tool for self-diagnosis or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. You should speak to your physician or make an appointment to be seen if you have questions or concerns about this information or your medical condition. You assume all responsibility for use and potential liability associated with any use of the material. Viewer discretion advised: Material may contain medical images that may be disturbing to some viewers.

Material contains copyrighted content, used in accordance with U.S. law. Copyright holders of content included in this material should contact open.michigan@umich.edu with any questions, corrections, or clarifications regarding the use of content. The Regents of the University of Michigan do not license the use of third party content posted to this site unless such a license is specifically granted in connection with particular content objects. Users of content are responsible for their compliance with applicable law. Mention of specific products in this recording solely represents the opinion of the speaker and does not represent an endorsement by the University of Michigan.


SI 580 Understanding Records and Archives: Principles and Practices

Week 1 – Introduction and Overview


Themes of this presentation

Themes

- Logistics
- Introductions
- Syllabus
- Overview of Records and Archives
- Significance of Archives
- In the news"


https://ctools.umich.edu/portal

Logistics

- Themes
- Logistics
- Introductions
- Syllabus
- Overview
- Significance of Archives
- "In the news"

- Enrollment list
- CTools
- Readings
 - required texts
- Class size
- Class format


Who are we?

- Themes
- Logistics
- Introductions
- Syllabus
- Overview
- Significance of Archives
- "In the news"

- Who am I?
- Who are you?
 - Name
 - Semester of study
 - Specialization
 - Interest in course/ARM
 - ARM work experience
- Who are we?


http://www.si.umich.edu/academics/masters-handbook.htm

Course expectations

- Themes
- Logistics
- Introductions
- Syllabus
- Overview
- Significance of Archives
- "In the news"

- Description and objectives
- Requirements overview
- Assignments
- Grading
- Rules and accommodations


Course outline

- Themes
- Logistics
- Introductions
- Syllabus
- Overview
- Significance of Archives
- "In the news"

- Week by week
- Extracurricular activities
- Key dates


Resources

- Themes
- Logistics
- Introductions
- Syllabus
- Overview
- Significance of Archives
- "In the news"

- University reserves
- Journals
- Portals
- Lists


What is ARM?

- Themes
- Logistics
- Introductions
- Syllabus
- Overview
- Significance of Archives
- "In the news"

- What are archives?
- What are records?
- Organizations
- Life cycle of information and records
- Records continuum


• O'Toole and Cox, *Understanding Archives and Manuscripts*, 2006.

What are archives?

- Themes
- Logistics
- Introductions
- Syllabus
- Overview
- Significance of Archives
- "In the news"

- Stuff with value
- Evidence [?documentary]
- Principled action
- Professional practice
- Preservation
- Place
- Organization


What are records?

- Themes
- Logistics
- Introductions
- Syllabus
- Overview
- Significance of Archives
- "In the news"

- Recorded information,
- in any form or format,
- created or received, and maintained / accumulated,
- by an entity (person / organization),
- in the transaction of business / conduct of affairs,
- and kept as evidence of that transaction,
- [or for the information they contain].


• Kurtz, Managing Archival and Manuscript Repositories, 2004.

Organization and management

- Themes
- Logistics
- Introductions
- Syllabus
- Overview
- Significance of Archives
- "In the news"

- Types of organizations
 - Government
 - Institutional
 - Collecting
- Management functions
- Fostering use
- Creating new value


· Yates, Control Through Communication, 1989.

Information lifecycle

- Themes
- Logistics
- Introductions
- Syllabus
- Overview
- Significance of Archives
- "In the news"

- Records
 - Creation
 - Primary use
 - Storage
 - Disposition
- Archives
 - Acquisition
 - Availability
 - Secondary use
 - Preservation


Records continuum

- Themes
- Logistics
- Introductions
- Syllabus
- Overview
- Significance of Archives
- "In the news"


Records continuum chart removed.

• Upward, Records Management Journal, 2001.


What archives mean to me

- Themes
- Logistics
- Introductions
- Syllabus
- Overview
- Significance of Archives
- "In the news"

- Groups of three or four
- One personal example
- One abstract example
- Discuss
- Brief reporting


I read it in the news today, oh boy.

New York Moves to Allow Residents to Change Their Gender on Documents NY Times 11/07/06

Eastern Europe Still Struggles to Purge Security Services *NY Times*, 12/12/06

Trove of Black History Gathered Over Lifetime Seeks a Museum NY Times 12/14/06

Small U-M library offers expansive view of brief presidency

Ann Arbor News, 01/02/07

Nazi archive to be unsealed for scholars, victims, families

Ann Arbor News, 12/19/06

Sites Invite Online Mourning, But Don't Speak III of the Dead NY Times, 11/05/06


Thank you!

Paul Conway

Associate Professor
School of Information
University of Michigan

