

**DEPARTMENT OF LIBRARY & INFORMATION STUDIES
CURRENT FIELDWORK ORGANIZATIONS
PLACEMENTS SUMMER 2022**

OVERSEAS ORGANIZATIONS

BARBADOS

- Cave Hill Campus Archives
- Central Bank of Barbados Library
- Sidney Martin Library, Cave Hill Camp

BAHAMAS

- National Library & Information Services,

BELIZE

- National Library Services

CAYMAN

- Cayman Islands Public Library

DOMINICA

- Dominica Public Library

ST LUCIA

- National Archives Authority of Saint Lucia

SURINAME

- National Archives of Suriname

TRINIDAD AND TOBAGO

- The Alma Jordan Library, UWI St. Augustine Campus
- Arima Central Secondary School (NALIS)
- Industrial Court of Trinidad and Tobago
- National Archives of Trinidad and Tobago
- National Library and information System Authority (NALIS)
- Tobago Archives
- University of Trinidad and Tobago Tamana Campus
- UWI St. Augustine Records Centre

UNITED STATES OF AMERICA

- Brooklyn Public Library (Museum & Archives sections)
- Broward County Libraries Division
- District of Columbia Public Libraries: Martin Luther King Jr. Memorial Flushing Library
- Queens Public Library

ENGLAND

- The Mulberry Bush

JAMAICA

ORGANIZATIONS – YEARLY STUDENT PLACEMENT

- Bank of Jamaica
- Browns Town Community College
- Bureau of Standards Jamaica
- Campus Records UWI
- Caribbean Maritime University
- The Gleaner Company Limited
- The Jamaica Archives and Records Department
- Jamaica Information Service
- Jamaica Library Service Headquarters
- Jamaica Military Museum and Library
- Jamaica Theological Seminary
- Jamaica Tourist Board: Clive Taffe Information & Resources Centre
- JAMPRO
- Ministry of Economic Growth and Job Creation
- Ministry of Education, Youth and Information
- Ministry of Industry, Commerce, Agriculture and Fisheries
- Mona School of Business and Management
- Montego Bay Community College
- National Housing Trust
- Norman Manley Law School
- Northern Caribbean University Library
- Petroleum Corporation of Jamaica
- Planning Institute of Jamaica
- Portmore Community College
- SALISE: The Norman Girvan Documentation Centre
- Scientific Research Council
- Supreme Court Library
- Television Jamaica
- U. W. I. Main Library
- UTECH: Calvin McKain Library

ORGANIZATIONS – POSSIBLE STUDENT PLACEMENTS

- The African-Caribbean Institute of Jamaica/Jamaica Memory Bank Institute of Jamaica Natural History Division
- Broadcasting Commission of Jamaica
- Civil Aviation Authority
- College of Agriculture, Science & Education
- Edna Manley College of the Visual & Performing Arts
- G.C. Foster College of Physical Education & Sports
- HEART Trust/NTA
- Inter-American Development Bank
- International Seabed Authority, United Law of the Sea Library
- Jamaica Archives
- Jamaica National Commission for UNESCO
- Jamaica Observer
- Management Institute for National Development (MIND)
- Mico University College
- Mobay Community College
- National Development Bank of Jamaica
- National Environment and Planning Agency
- National Works Agency
- The Police Academy
- Sam Sharpe Teachers' College
- Shortwood Teachers' College
- Statistical Institute of Jamaica
- The Maritime Authority of Jamaica Library
- University College of the Caribbean
- Urban Development Corporation
- Wesley Powell Learning Resource Centre, Excelsior Community College

SCHOOL LIBRARIES – POSSIBLE STUDENT PLACEMENTS

- Annotto Bay High School
- Ardenne High School
- Bridgeport Comprehensive High School
- Camperdown High School
- Campion College
- Dintill Technical High School
- Dunoon Park Technical
- Herbert Morrison Technical
- Holy Childhood High School
- Innswood High School
- Jonathan Grant High
- Kingston Technical High School
- Knox Community College
- Mannings High School
- Mona High School
- Moneague Training College
- Munro College
- Old Harbour High School
- Spanish Town High School
- St. Andrew Technical High School
- St. George's College Library Resource Center
- St. Hugh's High School
- Titchfield High School