

Total School Membership "Grand View Model"

Michael W. Leland - President,
Grand View Nursing Student Association

Total School Membership (TSM):

- Membership plan where all students in a nursing program are actively involved in the student association.

History of TSM at Grand View:

- In the late 80's the faculty were discussing being required to join the ANA.
 - The faculty thought the students would also benefit from total membership.
- TSM was implemented and eventually the Nursing Student Association was tied into the curriculum.
- At the same time involvement with the Iowa Association of Nursing Students (IANS) was dwindling.
- Within 5 years of implementation the numbers and involvement with IANS

How was it developed?

- It was essential to have the support of the faculty.
 - Dr. Jean Logan RN PhD
- Dues were included in the student fees from the University.
- An opt-out option was included in the design of the TSM program.

Goals of TSM:

- Increase Active Participation
- Professional Growth
- Networking

What are the benefits?

- With TSM the focus changes from recruiting for numbers and turnover to cultivating leaders.
- TSM allows for easier inclusion of student association activities in the curriculum.
 - Team roles (Legislative, BTN, Community Service, Resolutions)
 - Class projects
- Membership from the start of the program rather than last year allows for more extensive leadership and professional development.
 - Preparation for professional involvement after graduation
 - Empowerment
- TSM brings benefits to the local, state, and national levels of the association.
 - Networking with other students and schools
 - Participation

Challenges:

- Involvement from the students.
 - Apathy can always spread.
 - Students may not value their experience if they do not get involved.
- Support
 - Faculty support needs to be consistent.
 - The student Government may resist a student association with class components.

Where to start?

- Talk to your Dean. TSM needs to start with faculty support.

We would like to support implementation of total school enrollment programs. For further information and ideas please contact:

- **Michael W. Leland - president@gvnsa.org**
- **Dr. Jean Logan RN PhD - jlogan@grandview.edu**