INFORMATION/LIBRARY SCIENCES

What can I do with this degree?

AREAS

EMPLOYERS

INFORMATION/STRATEGIES

ACADEMIC LIBRARIES

Service to Faculty and Students

Reference

Circulation

Technical Services

Acquisitions

Cataloging

System Automation

Indexing/Abstracting

Archives

Serials Management

Manuscripts

Access/Outreach

Music

Metadata

Web Design/Maintenance

Digital Files

Digital/Paper Preservation

Government Documents

Special Collections

Media Services

Teaching

Administration/Management

Research Support

Cartographic Information Specialist

Publishing

Bibliographic Support

Local Area Network Manager

Electronic Services

Prospect Research

Collection Development

Instructional Technology

Audiovisual Materials

Information Literacy

Universities and colleges
Junior and community colleges
Specialized academic programs e.g., seminaries,
optometrist programs

Academic librarians may work one-on-one with students and faculty, teach and present seminars, or work in technically- oriented positions such as systems design or database management.

Any bachelor's degree in liberal arts is good preparation. Classes in communications, business/management, computer science and statistics can be helpful.

Related undergraduate subject degree is useful when working with particular specialties such as art or agriculture.

Develop excellent computer skills.

Gain experience in business and management to work in administration.

Work part-time in a college or university library to gain relevant experience.

Earn a master's degree in library or information sciences from a program accredited by the American Library Association (ALA).

AREAS

SCHOOL LIBRARIES AND MEDIA CENTERS

Teaching
Administration
Technical Services
Administrator (school system level)

EMPLOYERS

K-12 schools
Public and private
Public school districts

INFORMATION/STRATEGIES

School librarians or media specialists may help teachers develop curricula, prepare lesson units, team teach or provide staff development.

Many states require a master's degree in library science and some require a specialty certification or an educational endorsement.

Some states also require teaching certification or student teaching in a library/media center.

Work or volunteer experience related to children and teaching is useful.

Become adept with various technologies and develop strong computer skills.

Learn to work both independently and with groups.

PUBLIC LIBRARIES

User/Reader Services

Reference

Information and Referral Services

Youth Services

Children

Young Adults

Special Collections

Technical Services

Acquisitions

Serials Management

Collection Development

Cataloging

System Automation

Archives management

Web Development/Maintenance

Special Collections

Administration

Genealogical Research

Central libraries

Library branches

Library services to jails, retirement homes, nursing homes, hospitals, senior centers, etc.

Some librarians specialize in a particular subject area, such as government collections or technology, or a particular type of materials, such as maps or photography, or with a special population.

Creativity, a flair for drama, and an enjoyment of children are important for those working in youth services. Courses in child development and psychology are helpful in this field.

Develop a broad liberal arts background and earn a master's degree in library or information science from an ALA accredited program.

Develop strong computer skills and learn to enjoy working with new technology.

AREAS

EMPLOYERS

INFORMATION/STRATEGIES

SPECIAL LIBRARIES AND INFORMATION CENTERS

Indexing/Abstracting Competitor Intelligence Strategic Information Knowledge Management

Records Management/Archives

Information Architecture

Document Design

Information Management

Usability

Digital Preservation E-mail Management

Hypermedia

Visual Resources

Reprography Grey Literature

Antiquarian Books

Large hospitals

Medical schools

Lawfirms

Law schools

Bar associations

Large corporations

Industrial and scientific collections

Research labs

Local, state and federal government agencies

Nonprofit organizations

Public libraries

Colleges and universities

Art schools

Museums and art institutions

Prisons Galleries

Historical societies Publishing houses

Advertising and public relations agencies News organizations and electronic media

Picture services Motion picture studios Television stations

Trade and professional associations

Special collections librarians generally have interests, skills, and knowledge related to the collection and may work with a particular population in special libraries, e.g. lawyers or doctors.

Most positions require a bachelor's degree in a field related to the collection topic, e.g. business, science, art, etc. Some require a graduate degree in the field.

Many law librarians have a Juris Doctor (law degree). Knowledge of foreign languages may be required in certain fields.

Develop skills in research and a solid background in information technologies.

Earn a master's degree in library or information science from an ALA accredited program.

INFORMATION SERVICES

Research

Indexing/Abstracting

Online Retrieval

Information Architecture

Programming

Database Management

Information service agencies
Outsourcing companies

Research centers

Large corporations

Self-employed

Consulting

Freelance editing

Research

Information services professionals provide research and services to corporations, writers or individuals needing information or references on a particular subject.

Expertise in an industry or subject area may be helpful.

Supplement undergraduate curriculum with courses in business to gain an understanding of marketing principles.

Develop excellent research, writing and organizational skills.

AREAS

INFORMATION SYSTEMS/TECHNOLOGY

Design/Development
Management/Operation
Database Administration
Computer Support
Network Administration
Programming
Systems Analysis
Web Development/Maintenance
Training
Reprography
Information Architecture
Digital Preservation

Privacy Regulation

EMPLOYERS

Libraries
Public, academic and special
Data processing centers
Corporations
Research centers
Government
Universities

INFORMATION/STRATEGIES

Professionals involved in information systems help organizations with the storage, retrieval, and management of records or information and support information technology in an organization.

An undergraduate degree in management information systems (MIS) or computer science is the preferred background before earning a master's in information science.

Build a strong computer background in programming skills using several languages, various operating systems, database management, software and networks.

Increase employment opportunities through productrelated certification or by earning Certified Computing Professional (CCP) status conferred by the Institute for Certification of Computing Professionals. CCP's must pass an examination and meet various requirements.

Gain related experience through internships, co-ops or part-time employment.

Develop excellent written and oral communication skills.

Learn to work well with both technical and nontechnical staff.

ELECTRONIC PUBLISHING

Database producers
Distributors of electronic publications, e.g. business firms, universities, nonprofit organizations, professional associations, etc.
Electronic publishers
Self-employed

Electronic publishers or publishing professionals create and distribute publications in electronic form.

Develop writing skills through classes in English, journalism or technical writing.

Learn advanced website design and programming.

(Information/Library Sciences, Page 5)

GENERAL INFORMATION

- Qualifications important to the field include the ability to work well with people, good written and oral communication skills, intelligence and curiosity, research and computer skills, an eye for detail and a general love of learning are also essential.
- Understanding trends in media, computers/technology, Internet, and publishing is important to success in the profession.
- Virtually any undergraduate degree can offer good preparation for ALA accredited graduate programs.
- Maintain a high grade point average in undergraduate work and work on gaining strong recommendations from faculty.
- Work in campus or community libraries part-time or during the summers to gain exposure to the library environment.
- Supplement undergraduate curriculum with courses in communications, media, business or technology. Some areas of information or library sciences may require bachelor's or master's degrees related to the job environment.
- Choose master's degree programs in library or information science that are accredited by the American Library Association to maximize employment opportunities.
- Currently, most library science professionals work in school, public, and academic libraries, but employment opportunities are growing most for information specialists in settings such as corporations, consulting firms and information brokers and in environments involving Internet-based information.
- A doctorate, either Ph.D. DLS, or DA may be required for research and university teaching in library and information science programs or to reach the highest levels of library administration.