[image: image3.jpg]m UNC

SCHOOL OF INFORMATION
AND LIBRARY SCIENCE

INLS 755-01: Archival Appraisal
Spring 2016
	Dr. Helen R. Tibbo
	SYMBOL 58 \f "Wingdings": Tibbo@ils.unc.edu

	Office: 201 Manning Hall
	Class (: Th. 2:00-4:45

	Phone: Work: (919) 962-8063;

	Home: (919) 929-6248 (Please call before 9 PM)

	Office Hours 4:45-5:30 Thursdays & by Appointment

Course Timeline
First Class: Thursday, January 8, 2015, Manning 208
Spring Break, March 9-13, 2015
Last Class: Thursday, April 23, 2015
Brief Course Description
This course will explore what has been termed the archivist's "first" and arguably most important responsibility, appraisal. Students will investigate the theories, techniques, and methods that archivists use to identify documents and other materials of enduring value for long-term preservation. Students will study the history of appraisal and compare contemporary approaches from around the globe and study the work of various repositories. Appraisal is a graduate level course required for the Archives and Records Management Concentration at SILS and has no pre-requisites.
Goals and Objectives
By the end of the course, the student should/will:

1.
Be able to explain many of the concepts, methodologies, and tools related to and associated activities of appraisal and selection in archival institutions;

2.
Have read and analysed a broad cross section of literature concerning archival appraisal in different organizational,
3.
Critique an appraisal policy from a repository;
4.
Be able to discuss the range of appraisal approaches practiced worldwide and point out the merits and shortcomings of each;
5.
Be able to discuss how a variety of appraisal approaches and methods relate to the disposition of electronic records;

6.
Be able to discuss the potential role of archival appraisal techniques for other types of repositories such as museums and libraries and how selection traditionally is conducted in these institutions.

Target Audience
The target audience for this course is any student in the SILS Archives and Records Management track and more broadly any student who plans on working as an archivist. This course is analogous to INLS 513: Resource Selection and Evaluation for libraries and librarians so those who are interested in collection building in general may also be interested in this course. Appraisal lies at the heart of archival practice.
Format
Most learning occurs when you integrate a new concept into your personal experiences, beliefs, and understandings. As such, much of the course will focus on applying readings through case studies and class discussion. I, or a guest, will present material at the beginning of many classes, but lectures are generally an ineffective method of learning and these will be kept to a minimum. Our goal will be to apply what we read to actual or created scenarios.
Assignments & Participation
Due to the nature of this course, positive and active participation is required. Positive and active participation is characterized by having a clear command of the readings for the day, sharing analyses and options based on the readings, project guidelines, and case studies; allowing other students the opportunity to participate; and freely agreeing and disagreeing with others when warranted. Please note that an intellectual exchange of ideas is the cornerstone of education, but any criticism should be limited to an idea and not the person specifically.
At minimum, I expect regular attendance, discerning reading of the assigned materials, and engagement with your classmates. The issues found in the readings will persist throughout your careers as archivists. Although we cannot replicate the workplace in the classroom, truly grappling with them now will give you a head start on your professional life.

	Assignment
	% of Grade
	Due Date

	Analysis of Appraisal Policy
	20
	February 18

	Appraisal of Personal Records
	20
	March 24

	Essay on Appraisal Thinkers
	20
	April 7

	Final Exam
	25
	Thursday, May 5, 12:00 PM

	Class Participation (including case study presentations)
	15
	Throughout term

Please turn in all assignment through Sakai and provide a printed version in class. For all assignments please save your file as “lastname_assignment_755.docx” (where “assignment” is the assignment name). All assignments should be turned in as word document if possible. Please put your name on the top of each page of your assignments as well.
Laptops and Mobile Devices

Laptops and tablets are strictly for taking notes, following along in the readings, and other class-related activities. Please stay in the moment and refrain from other distracting activities such as email, Facebook, and tweeting during class. You paid for the class – get the most out of it and give your insights to your classmates.
Grading

Graduate Grading Scale

•
H (95-100): "Clear excellence", above and beyond what is required

•
P (80-94): Entirely satisfactory; SILS recognizes subtle levels of "satisfactory" since most grades tend to cluster here:

•
L (70-79): Low passing

•
F (< 70): Failed

•
IN: Work incomplete (only given under extreme circumstances, such as serious illness)

Penalty for Late Assignments.
I expect assignments to be passed in on time. This is important for at least two reasons: 1) the need to meet deadlines is a reality of professional life, and 2) giving some people more time for an assignment than others in the class is not equitable. However, life happens to all of us at one time or another. If you cannot meet an assignment deadline please tell me why PRIOR to class. I will negotiate a new deadline with anyone who has a valid reason for needing this (i.e., NOT “I just didn’t get it done.”). Otherwise, late assignments will drop 3 points for each day late.

Office Hours

I will be in my physical office after INLS 755, Thursdays 4:45 – 5:30. Please drop by at this time, or send me an e-mail message for other scheduling opportunities. If I am not available when you try to see me, please send an email, which is my primary means of communication. Also, feel free to call me at home in the evening before 9:00 PM. You are strongly encouraged to take advantage of office hours and email/Skype meetings during the semester. I am available and willing to advise on assignment, master’s paper topics, or anything else archival/career related. I am also always up to talk about dogs!
Email

Please check the course listserv on a regular basis if not daily. This will be our primary means of communication. The address is: INLS755-001-Sp2016@sakai.unc.edu. If you have a question of general interest to the class such as “What do you mean by X in assignment Y?” please send this to the class list and I will answer it so that everyone can benefit.

Textbook and Readings
Readings are essential to class discussion, which is the major element in your class participation grade and, more importantly, understanding of the materials covered in class. You should read items by the date listed on the schedule, e.g., you should read items listed under January 15th before class on the 15th. Readings are of 2 types: All serial readings that are not available online through the UNC Library system will be available on the course’s Sakai site with a few monographs on reserve in the SILS Library. You may purchase Boles, Frank. Selecting & Appraising Archives & Manuscripts. Chicago: SAA, 2005, from SAA. If you become a student member the book prices are quite low. If I ordered these titles through the UNC Bookstore they would be the full non-member price plus a 20% mark-up. The Bole’s book and Richard Cox’s No Innocent Deposits will be on reserve in the SILS Library.
Honor Code

This class follows the UNC Honor Code. Information on the Honor Code can be found at: http://honor.unc.edu/. Students are encouraged to become familiar with the UNC Honor Code to understand the rights and responsibilities defined there. The UNC Honor Code prohibits giving or receiving unauthorized aid on examinations or in the completion of assignments. Whenever you use the words or ideas of others, this should be properly quoted and cited. You should adopt a style guide – e.g., American Psychological Association, Chicago Manual of Style, MLA, or Turabian – and use it consistently. Students who are discovered attempting to take credit for work performed by others will be referred to the Honor Court for resolution.

Class Policies:

•
Be considerate of others in using reserve and other materials, returning them promptly and in good condition.

•
Be considerate of your classmates by arriving to class on time, with cell phones turned off for the duration of the class period. Unexcused/unexplained tardiness may impact your class participation grade.

•
Additionally, be considerate of your classmates by informing instructor of any planned absences. Unexcused/unexplained absences map impact your class participation grade.

•
Be prepared for each class by completing the assigned reading, enabling you to ask questions and participate in class discussion.

•
Be an active and positive participant in class, characterized as:

o
Having a clear command of the readings for the day;

o
Sharing analyses and opinions based on the readings;

o
Allowing other students the opportunity to participate; and

o
Freely agreeing and disagreeing with others when warranted.

•
Please note: An intellectual exchange of ideas is the cornerstone of education, but any criticism should be limited to an idea and not the person specifically.

•
Turn in assignments by or at the beginning of the class session on which the assignment is due.
Class Listserv

The Email Address for this list is: INLS755-Spring2015@sakai.unc.edu
Sakai
You can access the class website at: http://sakai.unc.edu. Log in with your Onyen and password, and you should see listing of all your classes. Click on: INLS755.001.SP15.
Syllabus Changes

The professor reserves to right to make changes to the syllabus, including but not limited to project due dates, readings, and in class exercises. These changes will be announced as early as possible.

[image: image1.png]

Weekly Course Calendar
1) Thursday, January 14: Introduction to Class; Appraisal & Selection - Definitions, Foundations, Perspectives.

1. What is appraisal?
2. Why is appraisal important?
3. Why do we have this class?

Fleckner, John. “’Dear Mary Jane’: Some Reflections on Being an Archivist.” The American Archivist 54 (Winter 1991): 8-13. (UNC Libraries)

SAA Glossary (www.archivists.org/glossary). Definitions for appraisal, selection, and accession.

2) Thursday, January 21: Orientation: Synthesizing Appraisal Thought.
Questions to direct your reading:

4. What is appraisal?

5. Why is appraisal important?

6. How does appraisal relate to other archival functions and activities?

7. What power do archivists hold?

REQUIRED:

Cook, Terry. “’We Are What We Keep; We Keep What We Are’: Archival Appraisal Past, Present and Future.” Journal of the Society of Archivists 32:2 (2011): 173-189. (Sakai)

Eastwood, Terry. "Toward a Social Theory of Appraisal." in Barbara L. Craig, ed., The Archival Imagination: Essays in Honour of Hugh A. Taylor (Ottawa: Association of Canadian Archivists, 1992), pp. 71-89. (Sakai)
Jimerson, Randall C. “Embracing the Power of Archives,” American Archivist 69 (Spring/Summer 2006), p. 19-32. (UNC Libraries)

Peace, Nancy E. "Deciding What to Save: Fifty Years of Theory and Practice.” in Archival Choices: Managing the Historical Record in an Age of Abundance, ed. Nancy E. Peace (Lexington: D.C. Heath, 1984), pp. 1-18. (Sakai)

3) Thursday, January 28: History of Appraisal.

Questions to direct your reading:

1.
What is the gist of Jenkinson’s perspective on appraisal?

2.
How does Schellenberg differ from Jenkinson?

3.
What are the primary tenets of the Dutch perspective?

4.
Why did the Society of American Archivists' 1986 report, Planning for the Archiva1 Profession, call appraisal the archivist’s “first responsibility”?

REQUIRED:
 Jenkinson, Hilary. A Manual of Archival Administration. London: Percy Lund,

Humphries & Co., 1966, pp. 1-16, 136-155.

Muller, Samuel, J.A. Feith, and R. Fruin. Manual for the Arrangement and Description of Archives. Chicago: SAA, 2003. Read Chapter 1 and the new introductions by Peter Horsman, Eric Ketelaar, Theo Thomassen and Marjorie Barritt. Originally published, 1898.

Schellenberg, Theodore R. “The Appraisal of Modern Public Records.” A Modern Archives Reader: Basic Readings on Archival Theory and Practice, Maygene F. Daniels and Timothy Walch, eds. Washington, DC.: National Archives and Records Service, 1984: 57-70. Originally published as Bulletins of the National Archives, No. 8, 1956; 237-278.

http://www.archives.gov/research/alic/reference/archives-resources/appraisal-of-records.html
Tschan, R. “A Comparison of Jenkinson and Schellenberg on Appraisal.” American Archivist 65 (Fall/Winter 2002): 176-95.

RECOMMENDED:

Boles, Frank. Selecting & Appraising Archives & Manuscripts. Chicago: SAA, 2005, chapters 1 - 3.

Cook, Terry. “What is Past Is Prologue: A History of Archival Ideas since 1898 and the Future Paradigm Shift.” Archivaria 43 (Spring 1997): 17-63. Esp. section on appraisal and summary of Jenkinson’s ideas.

Ham, F. Gerald. Selecting and Appraising Archives and Manuscripts. Chicago: Society of American Archivists, 1993). Chapters 1-2.

4) Thursday, February 4: A Practitioner’s Perspective – Laura Micham, Director, Sally Bingham Center for Women’s History and Culture.
Laura Micham, SILS alum, will provide you with a practitioner’s perspective on appraisal. On April 9th we will visit the SBC and grapple with collection development case studies.

5) Thursday, February 11: Collection Development and Collecting Policies.
Questions to direct your reading:
1.
How can collection development policies serve archival collections? What are the benefits of such policies?

2.
What have been obstacles to repositories having written collection development policies?

3.
Why do so few repositories have collection development policies?

4.
Discuss the potential gaps between collecting and appraisal policies and practices?

5.
Critique Ericson – is he too harsh on archivists?

6.
If more materials were available online, would focused collection development, policies, and practices matter?

REQUIRED:

Bearman, David. Archival Methods (Pittsburgh: Archives and Museum Informatics, Technical Report #9, 1989). Preface, Introduction, and Chapter One – Selection and Appraisal, pp. 1-9. www.archimuse.com/publishing/archival_methods/

Cox, Richard J. “Archivists and Collecting.” Encyclopedia of Library and Information Sciences, 3rd ed. (Taylor and Francis: New York, 2009): 208-220. Sakai.

Endelman, Judith E. “Looking Backward to Plan for the Future: Collection Analysis for Manuscript Repositories.” American Archivist 50 (Summer 1987): 340-355.

Ericson, Timothy L. “At the ‘Rim of Creative Dissatisfaction’: Archivists and Acquisition Development.” Archivaria 33(Winter 1991-1992): 66-77; also in American Archival Studies, pp. 177-192. (Read last)

Reed, Barbara. “Archival Appraisal and Acquisition.” Encyclopedia of Library and Information Sciences, 3rd ed. (Taylor and Francis: New York, 2009): 120-129. Sakai.

Sauer, Cynthia K. “Doing the Best We Can? The Use of Collection Development Policies and Cooperative Collecting Activities at Manuscript Repositories.” American Archivist 64 (2001):308-349. (Read first)

RECOMMENDED:

Boles, Frank. Selecting and Appraising Archives and Manuscripts, Chapter 5, pp. 97-120.

McCree, Mary Lynn. “Good Sense and Good Judgment: Defining Collections and Collecting.” Drexel Library Quarterly 11 (1975): 21-33. Reprinted in Maygene F. Daniels and Timothy Walch, eds., A Modern Archives Reader: Basic Readings on Archival Theory and Practice. Washington, D.C.: National Archives, 1984): 103-113.

Phillips, Faye. “Developing Collecting Policies for Manuscript Collections.” American Archivist 47(Winter 1984): 30-42.

6) Thursday, February 18: Is Selection Archival? Or Debating Schellenberg & Jenkinson and Reappraisal and Deaccessioning
Policy Analysis DUE
Questions to direct your reading:

1.
Should archivists appraise? Why or why not?”

2.
Should collections be reappraised?

3.
Contrast Duranti and Schellenberg’s positions regarding appraisal.

REQUIRED:

Benedict, Karen. “Invitation to a Bonfire: Reappraisal and Deaccessioning of Records as Collection Management Tools in an Archives – A Reply to Leonard Rapport.” American Archivist 47 (1984): 43-50.

Boles, Frank and Mark A. Greene. “Et Tu Schellenberg? Thoughts on the Dagger of

American Appraisal Theory.” American Archivist 59 (Summer 1996): 298-310.

Cox, Richard. No Innocent Deposits: Forming Archives by Rethinking Appraisal. (Lanham, Scarecrow Press, 2004): Chapter 7, “Evidence and Archives.

Duranti, Luciana. “The Concept of Appraisal and Archival Theory.” American Archivist
57 (Spring 1994): 328-344.

Jackson, Laura O. and D. Claudia Thompson. “But You Promised: A Case Study of Deaccessioning at the American Heritage Center, University of Wyoming.” American Archivist 73/2 (Fall/Winter 2010): 669-685.

Rapport, Leonard. “No Grandfather Clause: Reappraising Accessioned Records.” American Archivist 44 (Spring 1981): 143-150.

Society of American Archivists. Deaccessioning and Reappraisal Developmment and Review Team, Guidelines for Reappraisal and Deaccessioning (May 2012) http://www2.archivists.org/sites/all/files/GuidelinesForReappraisalAndDeaccessioning-May2012.pdf

RECOMMENDED:

Cox, Richard. “Don't Fold Up: Responding to Nicholson Baker's Double Fold.” SAA website: http://www.archivists.org/news/doublefold.asp. and “SAA Council's Response to Nicholson Baker's Double Fold.” http://www.archivists.org/statements/council-doublefold.asp.

Ole Kolsrud. “The Evolution of Basic Appraisal Principles – Some Comparative Observations.” American Archivist 55 (1992): 27-39.

Pollard, Riva A. “The Appraisal of Personal Papers: A Critical Literature Review.” Archivaria 52 (Fall 2001): 136-50. http://journals.sfu.ca/archivar/index.php/archivaria/article/view/12818/14029
7) Thursday, February 25: Macro Appraisal and Institutional Functional Analysis

Questions to direct your reading:
1.
What is macro-appraisal?
2.
How is macro-appraisal different from a Schellenbergian approach?

3.
What is functional analysis and how do archivists use it?

REQUIRED:

Cook, Terry. “Appraisal Methodology: Macro-Appraisal and Functional Analysis; Part A: Concepts and Theory.” National Archives of Canada, October 2001, available at http://www.collectionscanada.gc.ca/government/disposition/007007-1035-e.html (Read 2nd)
Cook, Terry. “Appraisal Methodology: Macro-Appraisal and Functional Analysis; Part B: Guidelines for Performing an Archival Appraisal on Government Records.” National Archives of Canada, October 2001, available at http://www.collectionscanada.gc.ca/government/disposition/007007-1041-e.html (Read 3rd)
Cook, Terry. “Macroappraisal in Theory and Practice: Origins, Characteristics, and Implementation in Canada, 1950-2000.” Archival Science 5 (Nos. 2-4, 2005): 101-61.
RECOMMENDED:

Cook, Terry. "Mind Over Matter: Towards a New Theory of Archival Appraisal." in Barbara L. Craig, ed., The Archival Imagination: Essays in Honour of Hugh A. Taylor Ottawa: Association of Canadian Archivists, 1992: 38-70. (Read 1st)

Frost, Eldon. “A Weak Link in the Chain: Records Scheduling as a Source of Archival Acquisition.” Archivaria 33(Winter 1991): 78-86.

Roberts, John. “One Size Fits All? The Portability of Macro-Appraisal by a Comparative Analysis of Canada, South Africa, and New Zealand.” Archivaria 52(Fall 2001): 47-68.

Robinson, Catherine. “Records Control and Disposal Using Functional Analysis.” Archives and Manuscripts 25 (November 1997): 288-303, also:

www.records.nsw.gov.au/publicsector/rk/classification/record~1.htm.
Robyns, Marcus C. and Jason Woolman. “Institutional Functional Analysis at Northern Michigan University: A New Process of Appraisal and Arrangement of Archival Records.” American Archivist Volume 74, Number 1 (Spring/Summer 2011): 241-256.

Suderman, Jim. “Appraising Records of the Expenditure Management Function: An Exercise in Functional Analysis.” Archivaria 43 (Spring 1997): 129-142.

8) Thursday, March 3: Appraisal Authority (Law, Policy, Society) (From David Wallace at the U. of Michigan)
The “right” to appraise records is enshrined in laws, policies, and in the legitimacy that societies lend to professionals who make appraisal decisions. At the same time, authority for appraisal sets parameters around the types of records or collections that fall within the domain of archival appraisal. This session will cover the overlapping web of appraisal authorities and discuss their implications for appraisal

North Carolina Public Records Law.

North Carolina State Archives Best Practices (Social Media, etc.)

Federal Records Act (in case studies)

Chapel Hill

County Records

Boles, Frank and Young, Julia Marks. “Exploring the Black Box: The Appraisal of University Administrative Records.” American Archivist 48(Spring 1985): 121-140; also in American Archival Studies: Readings in Theory and Practice, edited by Randall C. Jimerson, SAA, 200, pp. 279-300.

Andrew Flinn, “Other Ways of Thinking, Other Ways of Being. Documenting the Margins and the Transitory: What to Preserve, How to Collect.” In Louise Craven (ed.) What are Archives? Cultural and Theoretical Perspectives: A Reader (Hampshire, England: Ashgate, 2008), pp. 109-128.

Julien Masanes, “Web Archiving Methods and Approaches: A Comparative Study,” Library Trends
54 (No. 1, Summer 2005), pp. 72-90. Sakai.

Millar, Laura. “Discharging Our Debt: The Evolution of the Total Archives

Concept in English Canada,” Archivaria 46 (Fall 1998), pp. 101-146.

Sink, Robert. “Appraisal: The Process of Choice” [field testing the "black box" appraisal model at NYPL]. American Archivist 53 (Summer 1990): 452-8.

Society of American Archivists, A Guide to Donating Your Personal or Family Papers to a Repository (Brochure, 1995). www.archivists.org/publications/donating-familyrecs.asp
Society of American Archivists, A Guide to Donating Your Organizational Records to a Repository

(Brochure, 1995). www.archivists.org/publications/donating-orgrecs.asp

9) Thursday, March 10: Documentation Strategies
Questions to direct your reading:
1.
What is a documentation strategy?

2.
Are documentations strategies practical?

3.
Why haven’t documentation strategies been more successful?

REQUIRED:

Booms, Hans. "Society and the Formation of a Documentary Heritage." Archivaria 24 (Summer 1987): 69-107.

Cook, Terry. “Documentation Strategy,” Archivaria 34 (Summer 92): 181-191. http://journals.sfu.ca/archivar/index.php/archivaria/article/viewArticle/11849
Cox, Richard J. "The Documentation Strategy and Archival Appraisal Principles: A Different Perspective." Archivaria 38 (Fall 1994): 11-36. http://journals.sfu.ca/archivar/index.php/archivaria/article/view/12021/12985
Samuels, Helen. “Improving Our Disposition: Documentation Strategies.” Archivaria 33 (Winter 1991-92): 125-140.

**
Thursday, March 17: No Class – Spring Break [image: image2.jpg]

10) Thursday, March 24: Democratizing Appraisal: Engaging Creators and Users in Appraisal Decisions (from Dr. David Wallace, Univ. of Michigan)

Appraisal of Personal Records DUE
 “There is considerable interest and debate over the question of whether users or potential users should have an opportunity to review and comment on appraisal recommendations. At the same time archiving is occurring throughout society without formal archival input. We will explore these issues and examine some of the mechanisms that have been put into place for creator and user input.”
Mark Greene, “'The Surest Proof': A Utilitarian Approach to Appraisal,”

Archivaria 45 (Spring 1998): 127-169.
Hughes, Kit. “Appraisal as Cartography: Cultural Studies in the Archives.” The American Archivist 77/1 (Spring/Summer 2014): 270-296.
Elisabeth Kaplan, “We Are What We Collect, We Collect What We Are:

Archives and the Construction of Identity,” American Archivist 67 (Spring/Summer 2000): 126-151.

Katie Shilton and Ramesh Srinivasan, “Participatory Appraisal and Arrangement for Multicultural Archival Collections,” Archivaria 63 (Spring 2007): 87-101.

Andrew Flinn, Mary Stevens, and Elizabeth Shepherd, “Whose Memories, Whose Archives? Independent Com unity Archives, Autonomy and the Mainstream.” Archival Science 9 (Nos.

1-2, 2009): 71-86.

11) Thursday, March 31: The Records Continuum and Post Custodialism.
Questions to direct your reading:
1.
What is “Post Custodialism”?

2.
Why has post custodalism been attractive to many government and institutional archives?

3.
How has post custodialism worked? Has it been successful? Why or why not.

4.
What has happened in Australia?

5.
Can archivists be archivists if they don’t keep collections?

6.
What new tasks does post custodialism require archivists to undertake?

7.
Compare the records continuum to the records life cycle model.

REQUIRED:

Bantin, Philip C. “Strategies for Managing Electronic Records: A New Archival Paradigm? An Affirmation of Our Archival Traditions?” Archival Issues 23 (1998): 17-34.

Boadle, Don. Reinventing the Archive in a Virtual Environment: Australians and the Non-Custodial Management of Electronic Records. Australian Academic & Research Libraries v. 35 no. 3 (September 2004) p. 242-52.

Bearman, David. “An Indefensible Bastion: Archives as a Repository in an Electronic Age.” Archival Management of Electronic Records. Pittsburgh, PA: Archives & Museum Informatics, 1991: 4-24.

McKemmish, Sue, et. al., “Describing Records in Context in the Continuum: The Australian Recordkeeping Metadata Schema.” Archivaria 48 (Fall 1999): 3-43.

Upward, Frank and Sue McKemmish. “Somewhere beyond Custody.” Archives and Manuscripts 22/1 (1994): l36-149.
Yeo, Geoffrey. “Custodial History, Provenance, and the Description of Personal Records.” Libraries & the Cultural Record Vol. 44 Issue 1, (2009): 50-64.

RECOMMENDED:

Acland, G. “Archivist - Keeper, Undertaker or Auditor.” Archives and Manuscripts 19/1 (1991): 9-14.

McKemmish, Sue. “Are Records Ever Actual?” in S McKemmish and M Piggott (eds) The Records Continuum. Melbourne, Australia: Clayton Ancora Press, 1994:

Eastwood, Terry. Review of McKemmish and Piggott in Archives and Manuscripts 23/1 (1995): 109.

12) Thursday, April 7: Sampling, Black Box, Case Files, and MPLP
Archival Thinker Essays DUE
Questions to direct your reading:

1.
What is the “Black Box”?

2.
What can sampling tell us? What are the caveats?

3.
How do we best select case files to retain when we can’t keep them all?

REQUIRED:

Cook, Terry. “’Many are Called, but Few are Chosen’: Appraisal Guidelines for Sampling and Selecting Case Files.” Archivaria 32 (Summer 1991): 25-50.

Greene, Mark A. “MPLP: It's Not Just for Processing Anymore.” The American Archivist 73. 1 (Apr 2010): 175-203.

Kaplan, Diane E. “The Stanley Milgram Papers: A Case Study on Appraisal of and Access to Confidential Data Files [at Yale University].” American Archivist 59/3 (Summer 1996): 288-97.

Klaassen, David. “The Provenance of Social Work Case Records: Implications for Archival Appraisal and Access.” Provenance 1 (Spring 1983): 5-30.

Harvey, Ross and Dave Thompson. “Automating the Appraisal of Digital Materials.” Library Hi Tech 28. 2 (2010): 313-322.

http://www.dcc.ac.uk/resource/curation-manual/chapters/appraisal-and-selection/appraisal-and-selection.pdf

Henry, Linda. “Schellenberg in Cyberspace.” American Archivist 61, no. 2 (January 1, 1998): 309-327. Available online through UNC Library e-Journals.
Kelley, Russell. “Why Can't We Preserve Everything?” Cedars : Curl Exemplars in Digital Archives Project. 1999. http://www.leeds.ac.uk/cedars/documents/ABS01.htm

Pearce-Moses, Richard. "New Skills, New Knowledge, and New Attitudes for a Digital Era," Archival Outlook, July/August 2006. http://rpm.lib.az.us/papers/AO6.pdf
Yeo, Goeffrey. “‘Nothing is the Same as Something Else’: Significant Properties and Notions of Identity and Originality.” Archival Science June 2010, Volume 10, Issue 2, pp 85-116

13) Thursday, April 14: Archives and Power

Questions to direct your reading:

1.
What is “enduring value”? How can this be determined?

2.
How does/should archival theory drive/influence archival practice?

3.
What is the role of archives in the day of Facebook and YouTube?

4.
What are the four values Scott Cline addresses and do you think these are the essential values of the archival profession?

REQUIRED:

Brown, John Seely and Paul Duguid. "The Social Life of Documents." First Monday, available at

http://www.firstmonday.dk/issues/issue1/documents/index.html

Cline, Scott. “To the Limit of Our Integrity: Reflections on Archival Being.” American Archivist 72 (Fall/Winter 2009): 331-343.

Cook, Michael. “Appraisal and Access: We Should Expect Changes Driven by the Media and by Public Awareness.” Records Management Journal 20/1, (2010): 72 – 77.

Eastwood, Terry. "Toward a Social Theory of Appraisal." in Barbara L. Craig, ed., The Archival Imagination: Essays in Honour of Hugh A. Taylor (Ottawa: Association of Canadian Archivists, 1992), pp. 71-89.

Greene, Mark. “The Power of Meaning: The Archival Mission in the Postmodern Age.” American Archivist 65 (Spring/Summer 2002): 42-55,

 Jimerson, Randall C. “Archives for All: Professional Responsibility and Social Justice.” American Archivist 70 (Fall/Winter 2007): 252-281.
14) Thursday, April 21: Trip to Sally Bingham Center.

Daniel, Dominique. “Documenting the Immigrant and Ethnic Experience in American Archives.” American Archivist 73/1 (Spring/Summer 2010): 82-104.

Foote, Kenneth E. "To Remember and Forget: Archives, Memory, and Culture." American Archivist 53 (Summer 1990): 378-92.

Kaplan, Elisabeth. “We Are What We Collect, We Collect What We Are: Archives and the Construction of Identity.” American Archivist 63 (Spring/Summer 2000): 126-151.

RECOMMENDED:

Cox, Richard J. "Archival Anchorites: Building Public Memory in the Era of the Culture Wars.” Multicultural Review 7 (June 1998): 52-60.

Craig, Barbara L. “The Archivist as Planner and Poet: Thoughts on the Larger Issues of Appraisal for Acquisition.” Archivaria 52 (Fall 2001): 175-83. http://journals.sfu.ca/archivar/index.php/archivaria/article/view/12820/14033

Ham, F. Gerald. Selecting and Appraising Archives and Manuscripts (Chicago: Society of American Archivists, 1992), chapter 10. Read also F. Gerald Ham, "The Archival Edge." American Archivist 38 (January 1975): 5-13.

Taylor, Gary. Cultural Selection: Why Some Achievements Survive the Test of Time – And Others Don’t. New York: Basic Books, 1997: 3-20.
15) Thursday May 5th, 2:00 PM: Final Exam Due
Your final essay exam will be due by 12:00 PM on Thursday, May 5. After our last class you will find “final exam” in the assignment section of our Sakai site. Please deposit your exam in Sakai as well. Note: you can deposit your final exam any time BEFORE May 5th!

Questions to direct your reading:

1.
What is the archivist’s responsibility for preserving the cultural record?

2.
Do archivists construct public memory? Is this good, bad, or neither if they do it?

3.
What is the role of archives in the creation of cultural identity?

2

