Jurisdiction: Cortland County

Jurisdictional Class: Non-competitive

Adopted: 10/20/05

COUNTY HISTORIAN

DISTINGUISHING FEATURES OF THE CLASS:

The work involves responsibility for researching, collecting and preserving local historical records and properties to advance the knowledge, understanding and appreciation of Cortland County's heritage. Work also involves presenting programs of a historical nature to local groups, as well as preparing articles for historical publications. Work is performed under the general direction of the County Legislature. Does related work as required.

TYPICAL WORK ACTIVITIES:
(Illustrative only)

Interprets and promotes Cortland County history through research and writing, publications, teaching, public presentations, programs and events and exhibits;

Administers the records program for Cortland County and its municipalities;

Develops and maintains the Record Storage Program for Cortland County and the City of Cortland;

Oversees daily operations of the Records Center;

Writes SARA and other grant applications having to do with records management and/or history or heritage tourism or historic preservation;

Initiates and oversees county-wide historical projects in conjunction with local town, village, and city historians;

Disseminates historical information about Cortland County through research and publications, speeches, correspondence, and press releases;

Researches accuracy of new information;

Collects, preserves, and provides security for records related to the history of Cortland County such as photographs, microfilms, and newspapers;

Provides guidance and support to the municipal historians in the County and serves as a conduit of information between the State Historian in Albany and the local historians in the County;

Oversees microfilming and verification of Civil Action files according to OCA standards;

Identifies historic structures and districts and prepares nominations to the State and national register of historic places;

Assists general public in researching local and public history;

Attends workshops, studies publications and writes narrative reports;

Manages the historic marker program;

Prepares annual report as required.

FULL PERFORMANCE KNOWLEDGE, SKILLS, ABILITIES AND PERSONAL CHARACTERISTICS:

Good knowledge of local, regional and New York State history;

Good knowledge of research methods and techniques;

COUNTY HISTORIAN – contd.

2

Good knowledge of historic preservation and methods of compiling and organizing historical data;

Good knowledge of public information and public relations techniques;

Ability to communicate effectively both orally and in writing;

Ability to prepare and deliver presentations in a clear, concise and articulate manner;

Ability to establish and maintain effective working relationships with others;

Physical condition commensurate with demands of the position.

MINIMUM QUALIFICATIONS: Either:

(a) Graduation from a regionally accredited college or university or one accredited by the New York State Board of Regents to grant degrees with a Bachelor’s degree or higher in History, Journalism or closely related field; or

(b) Graduation from high school or possession of a high school equivalency diploma and four (4) years of experience conducting historical research, archival records work or a related activity; or

(c) An equivalent combination of training and experience as defined by the limits of (a) and (b).

NOTE:
Verifiable part-time and/or volunteer experience may be prorated toward meeting full-time experience requirements.

