Reaching out to the Campus Community Through a Student Advocacy Group
Cynthia M. Akers

Terri Pedersen Summey

Academic librarians often face challenges reaching out to students and gathering feedback about library resources and services. As Kuhlthau (2004) discovered, the information seeking or research process contains a strong affective element. As students proceed through the research process, they experience a diverse range of emotions, including anxiety, isolation, and frustration. Students may be intimidated by the library and often perceive that they are the only individuals having difficulties. This perception might inhibit students from asking for assistance, especially from library staff who appear to be older, more knowledgeable, and more confident. Because of this apprehension, students may avoid the library and not be aware of the library resources and, more importantly, the services available to them.

Although librarians work hard to ‘spread the news’ about library resources and services, they interact mainly with other faculty outside of the library. Interactions with students are often in a more formal library instruction setting or one-to-one at the service desks within the library when students are brave enough to approach someone. Often, students may seek out other students, including student employees, as informal peer mentors. “When a student sees a classmate working in the library, there is an existing relationship upon which communication can be built. If the questions posed by our anxious student are met with good answers, a bridge to the library has been built” (Baird 2006, 4).

The idea for a student advocacy group emerged during a strategic planning session where participants felt that the creation of such a group would help to market the library to the students by the students. This organization, dubbed the ESULA (Empowered Students for University Libraries and Archives), has accomplished this initial library marketing goal and beyond. After several years in existence, the members of this group are not only campus-wide advocates for the library, but they also sponsor social activities within the library, assist with library tours and other library sponsored events, and serve as a sounding board for the library administration and staff. This chapter analyzes the origin of the organization, recruitment of members, the types of campus activities they participate in, lessons learned, tips for setting up a similar organization, and a review of resources for further exploration. Although this chapter focuses on the experience of a student advocacy group in an academic library, this concept could be adapted to other libraries, especially those in an educational setting.

Background and Information on the Organization at ESU

Emporia State University is a medium-sized university located centrally in the eastern half of Kansas. Initially founded as the Kansas State Normal School, ESU continues to have a strong tradition of teacher education while also offering a comprehensive education in a variety of other schools and colleges. Although ESU has several nationally known distance education programs and a Metro Center located in Overland Park, Kansas, the university is still primarily a resident academic institution. The population at ESU is approximately 6,000 students with 350 faculty members. Library services for the university community, regardless of location, are provided by the University Libraries and Archives (ULA), which employs eight to ten librarians and about the same number of staff members.
In January of 2006, in order to provide a future direction for the purchase of library resources and the provision of library services, the University Libraries and Archives administration and staff held a strategic planning session. This all-day event included not only the faculty and staff of the University Libraries and Archives, but also representatives from across campus, including library student employees, student government representatives, and faculty from a variety of schools and departments.

One of the emphases that emerged from the planning process was the need to raise awareness about the resources and services offered by the University Libraries and Archives. In order to move forward with this emphasis, a Marketing Task Force was established. A faculty member from the School of Business was asked to lead the group. Throughout the remainder of the spring semester of 2006, the Marketing Task Force met to achieve their stated goal: to develop a marketing plan with strategies for the University Libraries and Archives. During a brainstorming session about how the ULA could better articulate and market their resources and services, the idea of creating a student organization emerged. ESU already had a student advocacy group for the campus, the ESU Ambassadors, and its organizational structure provided the inspiration for the how the Libraries and Archives group was put together.
As the planning continued, the name ESULA was created, which stood for Empowered Students for University Libraries & ArchivesThe stated purpose of the ESULA was to raise awareness of the University Libraries and Archives, to serve as an advocate for the organization, and to be a peer resource or mentor to other students on campus. The Marketing Task Force believed that students could participate in a variety of activities, including presenting programs about the University Libraries and Archives to students in the resident hall, giving tours of the library, and making presentations to new students. They would also participate in activities for the William Allen White Children’s Book Awards celebration, National Library Week, and Banned Books Week.

Because students are busy, the task force felt that incentives to join the group needed to be provided, such as an ESULA polo shirt to wear during events, dinners with the Dean of the University Libraries and Archives, a personal letter of recommendation from the dean, opportunities to interact and network with library and archives faculty and staff members, enhanced library privileges, and complimentary food. In exchange, the students who became members of the ESULA organization would provide at least four hours of service each month to the organization and the University Libraries and Archives. Their service hours would include member training, book awards activities in October, National Library Week in April, and monthly meetings.

It was quickly determined that such a student-centered organization would work best if it were officially endorsed by the university. Depending on the structure of a college or university, such an approach provides not only publicity assistance to the organization, but also enables financial support via a student government or center for student involvement (Akers 2011, 126). The spring semester of 2006 was spent in gathering student signatures on a “Petition to Seek Recognition” from ESU’s Associated Student Government, creating a draft constitution for the organization, and finally realizing the approval of ESULA as a university Recognized Student Organization (RSO) in late spring 2006 (Akers 2011, 126). Membership is open both to undergraduate and graduate students, and currently ESULA has representation from student assistants employed in the library as well as students who share an interest in library services activism.

ESULA’s Role in Library Advocacy: The Student-Centered Style

The name “ESULA” implies advocacy as a student-centered concept. “Empowered Students for University Libraries and Archives” focuses on the word “empowered,” emphasizing that ESULA members actively engage in promoting library services and resources within and beyond the context of the physical library building. A sample of these activities include:

· Hosting a table at the fall and spring ESU Activities Fair, not only to recruit potential members, but also to hand out bookmarks, brochures, and other materials about the library. In addition, ESULA members encourage attendees to sign up for a “Semester Survival Kit” giveaway and provide information about upcoming ESULA-sponsored events.

· Sponsoring a monthly “Game Night at the Library.” This idea was first proposed in spring 2007 by ESULA, and since that time it has become a popular venue where all students can relax, enjoy games and refreshments in the library building, and experience the library as an inviting space and place. Some Game Nights feature a variety of traditional board games, while others focus on a theme such as Harry Potter or, most recently, a scavenger hunt to tie in with National Library Week.

· Participating as student leaders for library tours at an introductory level for English Composition I and international students. The ESULA advisor provides basic training for these tours, but true to student advocacy, also seeks input about the types of services and resources that would best interest other students during tours. Such methods are crucial for gaining “a fresh, unique student perspective regarding use of the library. As a result, the library can focus upon what is important to students and implement services that they want” (Dubicki 2009, 176).

· Assisting with events that, while considered outside the library context, still relate to the library’s promotion and outreach. Examples include ESULA’s help with the William Allen White Children’s Book Awards ceremony and the State Library of Kansas/ Kansas Center for the Book’s “Kansas Reads to Preschoolers” yearly program.

· Creating and overseeing fundraisers for ESULA’s continuing promotional activities and support of travel to regional and national conferences. The most popular fundraiser is a Book and Media “sale,” in which gently used books, CDs, DVDs, and related materials are made available twice a semester to the ESU community for monetary donations. Visibility for ESULA is greatly heightened when the Book and Media fundraisers are held in the ESU Memorial Union. The location of the fundraiser is alternated during the semester with the library lobby to emphasize the library building as a friendly, welcoming place.

· Fostering an environment for ESULA members to develop and hone essential leadership skills for their future careers. As a Recognized Student Organization, each year ESULA elects a Chair, a Vice Chair, and a Financial Chair. Each officer works closely with the ESULA faculty advisor, but at the same time, meeting agendas, short-term objectives, and long-term objectives for the group are set by the officers and members. In addition, ESULA members have participated in a panel discussion about the organization’s founding and mission at the Kansas Library Association Annual Conference. These opportunities collectively offer student advocacy group members the chance to learn more about “time management, adaptability, goal setting, leadership, networking...[a]ctive members also strengthen personal traits such as responsibility, dependability, strong work ethic, initiative, self-confidence, and self-awareness” (Carnes 2007, 49).

One requirement of an RSO is a to have a faculty advisor who serves as just that—an advisor who facilitates the student organization’s ideas into reality, not someone who dictates the direction of the group. It is particularly rewarding to note that the ideas for game nights and book and media fundraisers came from ESULA members. The ESULA advisor, a faculty member from the library, attends twice-monthly meetings and aids in the progress of ideas from concept to reality. The advisor also serves as the go-between with ESULA members and the library’s dean. Allowing students to feel comfortable in brainstorming initiatives is a “self-teaching” enterprise that permits students to feel “more relaxed to discuss the content...as well as present arguments and suggestions about the initiative[s]” (Hasty 2001, 36).

Lessons Learned / Tips for Success

From the conception of the program until now, much has been learned by the library faculty, staff, and students involved in ESULA. In this section, lessons learned by the University Libraries and Archives and tips for creating a successful program will be shared.
· Furnish incentives for membership. From the beginning, those who created the idea for the ESULA organization recognized that incentives may be needed to encourage individuals to join ESULA and to offer needed motivation to help with sponsored activities.

· Provide opportunities for free food and drink. Deuink and Seiler (2006) recommend serving food to the members of the student advocacy group at their regular meetings (20).

· Find forums outside of the library to recruit students. Recruitment of student members has been a challenge. ESULA has many library student employees who join the organization, but finding venues to recruit students who are not connected to the library is important. Seek out and utilize activity fairs, tables in the student union, and other places that may provide opportunities to recruit a diverse group of members.

· Make recruitment of members a year-long activity. Recruitment in the fall semester is important, but new students may be overwhelmed by the college experience and opportunities available to them. Continue recruiting in the spring and summer semesters to add members to your group.

· Build on the enthusiasm of the current members. Use student members who are excited about the group and its activities to spread the word and recruit others (Deuink and Seiler 2006, 19).

· Training is essential. If the student organization is being used as an advocate and marketing tool for the library, educating group members about the services and resources offered by the library is a task of paramount importance, particularly if the organization is providing library orientation or information sessions. Overall training can help the student advocates in acquiring the “big picture” of the library to see how the various library units interact and fit together. In addition, a key strength of student advocates is that they are embedded in classes throughout the university and may be able to provide information about the library when research or class projects that involve library use arise.

· Listen to the student group. The members have a stake in the library and often will have good ideas about resources and services. Provide opportunities for them to offer their input and suggestions and then take action on their ideas. Group members may become frustrated if they provide ideas that they feel are not taken seriously.

· Deuink and Seiler (2006) emphasize that libraries with a student group should “show enthusiasm for the club,” allowing the students to express their ideas and think creatively about what they would like the organization to offer and how their mission is accomplished (20).

· Allow the student members to provide direction for the group. Since the purpose of a student group may be to market the resources and services of the library, student members should be empowered to help determine what activities they want to participate in or sponsor during the year.

· Seek out collaborative opportunities or partnerships with other groups or entities on campus. As mentioned earlier, the ESULA group at Emporia State had been sponsoring game nights. Recently, they were approached by the President of the ESU Chess Club to coordinate the timing of their next game night and the chess night sponsored by the club, resulting in a fun event that drew in more people for both activities.

· Stay in constant contact with the members of the organization. One way to do this is to hold regularly scheduled meetings.

· Recognize that an advocacy group is “a program rather than a one-time experience. At best, it is inclusive, ongoing, and promotes open inquiry. Through...open dialogue, we are able to align [students’] learning with our desired outcomes and are better able to see how their values may be expressed in the workplace” (Baird 2006, 16).

· Research to learn more about the culture of one’s library; for example, a college or university library, like ESU’s Libraries and Archives, may be eligible for sponsorship of an association via a student government or union. Partnerships between libraries and other academic departments can offer funding for student training and could be more appropriate for a specific organization (Holliday and Nordgren, 2005, 282).

· Willingness as librarians to let go of the notion that we know the best types of services and resources that will appeal to our students or other constituencies. Student advocacy groups fit wonderfully with the idea of assessment as a continuous cycle, and also serve as “a powerful marketing tool...[offering students] the opportunity to present ideas to enhance the library and make it more student-friendly” (Deuink and Seiler 2006, 21).

· Rethink the concept and mission of the library. Many libraries are moving towards the idea of “library as place” instead of “libraries as storage.” Use the student organization to reach out to the extra-curricular interests of students, like gaming, sports, and social networking.

Conclusion and Resources for Further Information

Student advocacy groups can result in changes badly needed in a library that may not be recognized by the library staff. A student advocacy group can be relatively informal or, as in ESULA’s case, an approved university organization The Library Student Advisory Board at Pennsylvania State University’s Schuylkill Campus, for example, is a mirror of a “public library’s ‘friends group’...developing ideas for creating a better student experience at the library, and acting as peer advocates of the library to encourage student use.” (Deuink and Seiler 2006, 18). Also, the Library Peer Mentor Program at the Utah State University Libraries utilizes students at the reference desk and in the classroom “as a way to engage USU students and make them more comfortable using USU Libraries” (Holliday and Nordgren 2005, 282). And, as evidenced at Monmouth University, academic librarians can tap into business and marketing curriculums to collaborate with students in promotional case studies raising awareness of library services (Dubicki 2009, 164). Whatever the approach, information professionals would do well to consider the power of student advocacy for promoting the resources and services available at their libraries.

Works Cited
Akers, Cynthia. 2011. “ESULA: Changing Perceptions of the Academic Library through Student Activism.” Reference Services Review 39 (1): 123-131. doi:10.1108/00907321111108150.

Baird, Lynn N. 2006. “Students as Story-tellers: Advocacy from the Ranks.” PNLA Quarterly 70 (4): 4, 6-17.

Carnes, Lana W. 2007. “Student Organizations: Gateways to Professional Opportunities and Skills Development.” Business Education Forum 62 (2): 48-50.

Deuink, Amy and Marianne Seiler. 2006. “Students as Library Advocates: The Library Student Advisory Board at Pennsylvania State-Schuylkill.” College and Research Libraries News 67 (1): 18-21.

Dubicki, Eleonora. 2009. “Business Students Chart a New Course for Promoting the University Library.” College & Undergraduate Libraries 16 (2): 164-179. doi:10.1080/10691310902958459.

Hasty, Douglas. 2001. “Student Assistants as Library Ambassadors.” Technical Services Quarterly 18 (2): 31-40. doi:10.1300/J124v18n02_03.
Holliday, Wendy and Cynthia Nordgren. 2005. "Extending the Reach of Librarians: Library Peer Mentor Program at Utah State University." College & Research Libraries News 66 (4): 282-4.
Kuhlthau, Carol Collier. 2004. Seeking Meaning: A Process Approach to Library and Information Services. 2nd ed. Westport, CT: Libraries Unlimited.
