Academy of Medical-Surgery Nurses

About AMSN > History
In 1990, the American Nurses' Association sanctioned the Council of Medical-Surgical Nursing Practice to conduct a survey regarding membership in professional organizations. This survey was to gain information regarding attitudes of nurses working in adult health areas.

The survey was distributed to three groups: Council members, participants at the 1990 AJN Conference for Medical-Surgical and Geriatric Nurses, and certified nurses in Medical-Surgical Nursing.

Respondents indicated that they would belong to a specialty professional organization. An overwhelming 86% of respondents reported that there was no representative for medical-surgical nurses, and 82% responded they were interested in exploring membership for medical-surgical nurses.

A proposal was created to develop an organization that would meet the rapidly changing needs of the medical-surgical nurse and be able to support education of the latest clinical trends.

In summary, this organization was formed to reach the “hidden and silent” heroes of tertiary care facilities - you.

The Steering Committee of AMSN set priorities of establishing a separate journal and newsletter. These activities continued throughout the first convention in Chicago in 1992.

The original objectives of AMSN were to:

· improve the image of the medical-surgical nurse

· develop standards for medical-surgical nursing practice

· create a Core Curriculum for establishing the essence of the medical-surgical nursing practice

These objectives continue to be refined, tested, and updated. This specialty group, formed by medical-surgical nurses, has a commitment to achieve the highest level of clinical and professional functioning that assures the public of the highest level of cost-effective, quality patient care by our membership.

Read on to see how the organization has grown through the years.
1991 - 1992

[image: image1.jpg]

AMSN Steering Committee
(Philadelphia, PA 1991)

AMSN is formed. The Steering Committee signs agreement with Jannetti, Inc. for association management services.

Membership: 1,723

First Convention
October 8-11, 1992; Chicago, IL

Steering Committee
· Sally Brozenec, PhD, RN

· Cecelia Gatson Grindel, PhD, RN

· Annette Levitt, MSN, RN

· Beverly Ann McGuffin, MS, RN

· Peggy Miller, MSN, RN, CS

· Alice Poyss, PhD, RN

1992 - 1993

[image: image2.jpg]&
)

Alice Poyss
President

Membership: 2,080

Convention
October 21-24, 1993; New Orleans, LA

Board of Directors
· Alice Poyss, PhD, RN, President

· Cecelia Gatson Grindel, PhD, RN, President-Elect

· Annette Levitt, MS, RN, Treasurer

· Sally Russell, MN, RN, CS, Secretary

· Becky Zukowski, MSN, RN, Northeast Regional Director

· Margaret Z. Dozier, RN, C, Southern Regional Director

· Sally Brozenec, PhD, RN, North Central Regional Director

· Cynthia Ludwig, MS, RN, Western Regional Director

Highlights:
· Alice Poyss is inducted as AMSN's first president

· MEDSURG Nursing Journal is created; Marilyn Fetter serves as first editor

1993 - 1994

[image: image3.jpg]

Cecelia Gatson Grindel
President

Membership: 2,903

Convention
Marching to the Beat of Specialty Practice
November 3-6, 1994; Washington, DC

Board of Directors
· Cecelia Gatson Grindel, PhD, RN, President

· Sally Russell, MN, RN, CS, President-Elect

· Alice Poyss, PhD, RN, Immediate Past President

· Annette Levitt, MS, RN, Treasurer

· Margaret Z. Dozier, RN,C, Secretary

· Becky Zukowski, MSN, RN, Northeast Regional Director

· Toni Ardabell, MSN, RN, Southern Regional Director

· Karen A. Spann, MSA, RN, CNA, North Central Regional Director

· Cynthia Ludwig, MS, RN, Western Regional Director

1994 - 1995

[image: image4.jpg]

Sally Russell
President

Membership: 3,153

Convention
Mastering the Magic of the Future
October 12-15, 1995; Anaheim, CA

Board of Directors
· Sally Russell, MN, RN, CS, President

· Annette Levitt, MS, RN, President-Elect

· Cecelia Gatson Grindel, PhD, RN, Immediate Past President

· Cynthia Ludwig, MS, RN, Treasurer

· Margaret Z. Dozier, RN,C, Secretary

· Becky Zukowski, MSN, RN, Northeast Regional Director

· Toni Ardabell, MSN, RN, Southern Regional Director

· Karen A. Spann, MSA, RN, CNA, North Central Regional Director

· Cindie Gardner, MS, RN, Western Regional Director

1995 - 1996

[image: image5.jpg]

Annette Levitt
President

Membership: 3,114

Convention
Winds of Change
October 17-20, 1996; Chicago, IL

Board of Directors
· Annette Levitt, MS, RN, President

· Karen A. Spann, MSA, RN, CNA, President-Elect

· Sally Russell, MN, RN, CS, Immediate Past President

· Cynthia Ludwig, MS, RN, Treasurer

· Marlene L. Roman, MSN, RN, Secretary

· Donna J. Conley, BSN, RN,C, Northeast Regional Director

· Sheila S. Griffin, MSN, RN, Southern Regional Director

· Randy G. Whitney, MSA, RN, CNA, North Central Regional Director

· Cindie Gardner, MS, RN, Western Regional Director

1996 - 1997

[image: image6.jpg]

Karen A. Spann
President

Membership: 2,916

Convention
Fiesta – Dance to the Music
November 6-9, 1997; San Antonio, TX

Board of Directors
· Karen A. Spann, MSA, RN, CNA, President

· Cynthia Ludwig, MS, RN, President-Elect

· Annette Levitt, MS, RN, Immediate Past President

· Cindie Gardner, MS, RN, Treasurer

· Marlene L. Roman, MSN, RN, Secretary

· Donna J. Conley, BSN, RN,C, Northeast Regional Director

· Sheila S. Griffin, MSN, RN, Southern Regional Director

· Randy G. Whitney, MSA, RN, CNA, North Central Regional Director

· Mary Jo Westien, MS, APRN, CS,Western Regional Director

1997 - 1998

[image: image7.jpg]

Cynthia Ludwig
President

Membership: 2,947

Convention
Medical-Surgical Nursing: Keystone of Caring
October 1-8, 1998; Philadelphia, PA

Board of Directors
· Cynthia Ludwig, MS, RN, President

· Randy G. Whitney, MSA, RN, CNA, President-Elect

· Karen A. Spann, MSA, RN, SNA, Immediate Past President

· Cindie Gardner, MS, RN, Treasurer

· Marlene L. Roman, MSN, RN, Secretary

· Donna J. Conley, BSN, RN,C, Northeast Regional Director

· Ellen J. Evans, MN, MPH, RN,C, Southern Regional Director

· Kay Rademacher, MSA, RN, CNA, North Central Regional Director

· Mary Jo Westien, MS, APRN, CS, Western Regional Director

1998 - 1999

[image: image8.jpg]

Randy G. Whitney
President

Membership: 2,779

Convention
Medical-Surgical Nursing: A Grand Experience
September 23-26, 1999; Phoenix, AZ

Board of Directors
· Randy G. Whitney, MSA, RN, CNA, President

· Sharon Gothberg, BSN, RN,C, President-Elect

· Cynthia Ludwig, MS, RN, Immediate Past President

· Lisa Guthrie, BSN, RN, Treasurer

· Marlene L. Roman, MSN, RN, Secretary

· Doris Greggs-McQuilkin, MSA, BSN, RN, Northeast Regional Director

· Ellen J. Evans, MN, MPH, RN,C, Southern Regional Director

· Kay Rademacher, MSA, RN, CNAA, North Central Regional Director

· Donna G. Patey, MN, RN, CS, Western Regional Director

Highlights:

· New Web Site - www.medsurgnurse.org

· Developed Cookbook for Chapter Success.

· Project Tomorrow initiated.

1999 - 2000

[image: image9.jpg]

Sharon Gothberg
President

Membership: 2,642

Convention
Medical-Surgical Nursing: Creating the Future of Adult Health Care
October 5-8, 2000; Orlando, FL

Board of Directors
· Sharon Gothberg, BSN, RN,C, President

· Marlene L. Roman, MSN, RN, President-Elect

· Randy G. Whitney, MSA, RN, CNA, Immediate Past President

· Lisa Guthrie, BSN, RN, Treasurer

· Ellen J. Evans, MN, MPH, RN,C, Secretary

· Doris Greggs-McQuilkin, MSA, BSN, RN, Northeast Regional Director

· Cynthia W. Ward, MS, RN,C, Southern Regional Director

· Marcia Kucler, MSN, RN, CS, North Central Regional Director

· Donna G. Patey, MN, RN, CS, Western Regional Director

Highlights:

· Continued to build Web Site presence with the creation of the “Online Services Committee.”

· Added Student & Associate membership categories

· Celebrated “Med-Surg Nurses Day” on November 1, 2000

2000 - 2001

[image: image10.jpg]

Marlene Roman
President

Membership: 2,495

Convention
Medical-Surgical Nursing: Caring at the Crossroads of Adult Health
October 18-21, 2001; Kansas City, MO

Board of Directors
· Marlene L. Roman, MSN, RN, President

· Doris Greggs-McQuilkin, MSA, BSN, RN, President-Elect

· Sharon Gothberg, BSN, RN,C, Immediate Past President

· Kathleen A. Reeves, MSN, RN,C, Treasurer

· Ellen J. Evans, MN, MPH, RN,C, Secretary

· Mary L. Matice, RN, Northeast Regional Director

· Cynthia W. Ward, MS, RN,C, Southern Regional Director

· Marcia Kucler, MSN, RN, CS, North Central Regional Director

· Lee Northrup, BSN, RN, Western Regional Director

Highlights:

· Bylaws Amendment changing the term of President from 1 year to 2 years is approved. Marlene is the first president to serve a 2 year term.

· Nurses Nurturing Nurses (N3) Mentoring Program is introduced.

· Nurses Nurturing Nurses is adopted as AMSN's tagline and is incorporated into the official logo.

2001 - 2002

[image: image11.jpg]

Marlene Roman
President

Membership: 2,464

Convention
Medical-Surgical Nursing: The First Line of Defense
October 17-20, 2002; Washington, DC

Board of Directors
· Marlene L. Roman, MSN, RN, President

· Doris Greggs-McQuilkin, MSA, BSN, RN, President-Elect

· Kathleen A. Reeves, MSN, RN,C, Treasurer

· Diane Daddario, BSN, RN,BC, Secretary

· Mary L. Matice, RN, Northeast Regional Director

· Cynthia W. Ward, MS, RN,C, Southern Regional Director

· Kathleen Singleton, MSN, RN, North Central Regional Director

· Lee Northrup, BSN, RN, Western Regional Director

Highlights:

· In February 2002, the Board of Directors approved moving forward with developing a medical-surgical nursing certification exam.

· A certification task force was formed and a blueprint was designed.

· AMSN News is renamed Med-Surg Matters.

2002 - 2003

[image: image12.jpg]0

Doris Greggs-McQuilkin
President

Membership: 2,766

Convention
Reaching New Heights in Medical-Surgical Nursing
October 16-19, 2003; Reno, NV

Board of Directors
· Doris Greggs-McQuilkin, MSA, BSN, RN, President

· Marlene L. Roman, MSN, RN,Immediate Past President

· Kathleen A. Reeves, MSN, RN,C, Treasurer

· Diane Daddario, BSN, RN,BC, Secretary

· Karen E. McPherson, MS, RN, BC, CRNP, APRN-BC, Northeast Regional Director

· Cynthia W. Ward, MS, RN,C, Southern Regional Director

· Kathleen Singleton, MSN, RN, North Central Regional Director

· Noel Banks, MN, RN, Western Regional Director

Highlights:

· The first Certified Medical-Surgical Registered Nurse (CMSRN) exam is given in May 2003.

· 702 nurses pass the certification exam and become CMSRN's in 2003.

2003 - 2004

[image: image13.jpg]0

Doris Greggs-McQuilkin
President

Membership: 3,158

Convention
The Magnificent Specialty of Medical-Surgical Nursing
September 8-12, 2004; Chicago, IL

Board of Directors
· Doris Greggs-McQuilkin, MSA, BSN, RN, President

· Cecelia Gatson Grindel, PhD, CMSRN, President-Elect

· Kathleen A. Reeves, MSN, RN,C, Treasurer

· Cynthia W. Ward, MS, RN,BC, CMSRN, Secretary

· Karen E. McPherson, MS, RN, BC, CRNP, APRN-BC, Northeast Regional Director

· Tonye P. Cox, BSN, RN, Southern Regional Director

· Katherine Chick, MSN, RN, CNS, North Central Regional Director

· Noel Banks, MN, RN, CMSRN, Western Regional Director

Highlights:

· The AMSN Research & Scholarship Fund of the Nursing Economic$ Foundation is established

· Board of Directors structure change from a regional model to a knowledge-based strategic based model.

· First Annual Leadership Summit was held.

2004 - 2005

[image: image14.jpg]

Cecelia Gatson Grindel
President

Membership: 3,848

Convention
The Many Faces of Medical-Surgical Nursing
October 27-30, 2005; Las Vegas, NV

Board of Directors
· Cecelia Gatson Grindel, PhD, CMSRN, President

· Doris Greggs-McQuilkin, MSA, BSN, RN, Immediate Past President

· Jacqueline Guhde, MSN, RN, CNS, Treasurer

· Cynthia W. Ward, MS, RN,BC, CMSRN, Secretary

· Ann Y. DiAgostino, BSN, RN, CMSRN, Director

· Tonye P. Cox-Miller, BSN, RN, Director

· Katherine Chick, MSN, RN, CNS, Director

· Noel Banks Kerr, MN, RN, CMSRN, Director

Highlights:

· Cece Grindel, AMSN's second president, begins a second term as President of the association. She is the only President to be elected to second term.

· AMSN's Board of Directors implement the new strategic plan.

· Hurricane Katrina causes the AMSN Annual Convention to be rescheduled from September 22-25 in New Orleans, LA to October 27-30 in Las Vegas, NV.

· AMSN has a record attendance of 696 attendees at the annual convention.

2005 - 2006

[image: image15.jpg]

Cecelia Gatson Grindel
President

Membership: 5,222

Convention
Leading the Way to Excellence in Nursing Practice
September 6-11, 2006; Philadelphia, PA

Board of Directors
· Cecelia Gatson Grindel, PhD, CMSRN, President

· Kathleen A. Reeves, MSN, CNS, CMSRN, President-Elect

· Jacqueline Guhde, MSN, RN, CNS, Treasurer

· Juergen Deutzer, MSN, RN, CMSRN, Secretary

· Ann Y. DiAgostino, BSN, RN, CMSRN, Director

· Edna Ennis, BSN, RN, CMSRN, Director

· Teresa Ann Snyder, BSN, RN, Director

· Noel Banks Kerr, MN, RN, CMSRN, Director

Highlights:

· The Scope and Standards of Medical-Surgical Clinical Nurse Specialist Practice were developed and published.

· Membership rose to an all-time high of over 6,000.

· Nurses Nurturing Nurses Online Mentoring Program is introduced.

· The AMSN Foundation kick-offs off fund-raising activities to match a $10,000 gift.

2006 - 2007

[image: image16.jpg]

Kathleen Reeves
President

Membership: 6,866

Convention
16th Annual Convention
October 24-27, 2007; Las Vegas, NV

Board of Directors
· Kathleen A. Reeves, MSN, RN, CNS, CMSRN, President

· Cecelia Gatson Grindel, PhD, RN, CMSRN, FAAN, Immediate Past President

· Kathleen A. Singleton, MSN, RN, CNS, CMSRN, Treasurer

· Kathleen Lattavo, MSN, RN, CMSRN, Secretary

· Edna Ennis, BSN, RN, CMSRN, Director

· Sandra D. Fights, MS, RN, CMSRN, Director

· Teresa Ann Snyder, BSN, RN, Director

· Jo-Ann Wedemeyer, BSN, RN, CMSRN, Director

2007 - 2008

[image: image17.jpg]

Kathleen Reeves
President

Membership: 7,611

Convention
17th Annual Convention
October 1-6, 2008; Nashville, TN

Board of Directors
· Kathleen A. Reeves, MSN, RN, CNS, CMSRN, President

· Kathleen A. Singleton, MSN, RN, CNS, CMSRN, President-Elect

· Jill Arzouman, MS, RN, ACNS, BC, Treasurer

· Kathleen Lattavo, MSN, RN, CMSRN, Secretary

· Sandra D. Fights, MS, RN, CMSRN, Director

· Mary Grindel, BSN, MHA, RN, CMSRN, Director

· Denise Verosky, MSN, MS, RN, CMSRN, Director

· Jo-Ann Wilson, BSN, RN, CMSRN, Director

2008 - 2009

[image: image18.jpg]

Kathleen Singleton
President

Membership: 7,611

Convention
18th Annual Convention
September 9-14, 2009; Washington, DC

Board of Directors
· Kathleen Singleton, MSN RN CNS CMSRN, President

· Kathleen Reeves, MSN RN CNS CMSRN, Immediate Past President

· Kathleen Lattavo, MSN RN CMSRN, Secretary

· Jill Arzouman, MS, RN, ACNS, BC, Treasurer

· Sandra Fights, MS RN CMSRN, Director

· Mary Grindel, BSN MHA RN CMSRN, Director

· Denise Verosky, MSN MS CNS CMSRN, Director

· JoAnn Wilson, BSN RN CMSRN, Director

