

*The Newsletter of
The Arnold P. Gold Foundation
A Public Foundation
Dedicated to Fostering
Humanism in Medicine
Thanksgiving 1999*

Inspirations from the field

“The White Coat—Just an item of clothing!! Yet we endow it with great symbolism and power.

When I told my mother about this speech, she told me a story that she had never shared with me before. My father was a patient in the hospital where I was a resident. She remembers seeing me walking down the hall towards my father’s room. I was dressed in my white coat with a group of distinguished white-coat-clad attending physicians. She explained that seeing me in my white coat with my teachers was a moment of true understanding – She turned to my father and said, ‘Maureen is really a doctor!’ I wonder if she realized I had also probably slept in the white coat the night before on call!”

Maureen A. Strafford, M.D.

Associate Professor of Anesthesiology and Pediatrics, Tufts University, White Coat Ceremony Keynote Speech, September 1999

“...I am... a member of my school’s admissions committee and feel extremely privileged to have been invited to this meeting. The symposium [‘Challenging the barriers to sustaining humanism in medicine—Focus on the medical school selection process’], made me realize that the

Members of the Mercer University School of Medicine, Class of 2003, recite the Oath of Geneva during the School’s August 8, 1999 White Coat Ceremony in Macon, Georgia.

qualities I look for in my physicians are patience, sincerity and appreciation of life and who want to share that with their patients. While many medical situations are stressful, one should still be able to sense, in their medical encounter, that the physician is truly present with them and, above all, cares about them, not as part of the bottom line but as a person. My husband is a faculty physician and works with students and residents daily. I gave him my ‘Humanism in Medicine’ pin and he is honored to wear it.”

Mary B.W. Fenton

Assistant Dean, Saint Louis University School of Medicine, June 1998

“We can’t thank you enough for your support and assistance in making the Student Clinician Ceremony a reality. The MSIII students have expressed to me how meaningful the evening was, and how honored they felt to have something so impressive planned solely for them. In addition, the honored residents thanked us profusely for their awards. ‘It made my year,’ said one of the selected interns.”

Nuala Jennings

On behalf of the Committee for the third year students orientation, University of Chicago Pritzker School of Medicine, June 1999

The Proverbial Last Straw!

It was a proverbial “last straw” that brought us to Dr. Arnold Gold’s office, in 1995. A few days before our son Anthony was to become a first grader, he rushed towards me and the force of his impact knocked me against a wall in our house, driving my hand into the skin of my face, narrowly missing my eye.

This was only the latest in a number of physical “accidents” in which he hurt me, and for which he would later apologize.

Anthony had been discharged from two child-care centers by age four, not for aggression but for not listening to the teacher and/or being uncooperative. His behavior at home was even worse and my husband, Rick, and I couldn’t understand what caused these outbursts.

Anthony’s dad, Rick, Anthony, and his mom, Susan at home.

Although Anthony had graduated from kindergarten in May, and was expected to enter first grade, his behavior since then had seriously deteriorated. Anthony’s expulsion from summer day camp was a huge blow to him and to us.

Dr. Laura Brent, our devoted psychologist, provided invaluable guidance in helping us get through each week with this difficult young child. Extended family gatherings, where frequently Anthony was the only youngster present, were the worst situations and his behavior would often flare up.

(continued on page 3)

♥ **Expanding the Commitment. 2**

♥ **Program Updates. 4**

♥ **Eleven Golden Years 6&7**

FEATURES

Expanding the Commitment

Since 1988, our organization and our programs have grown and flourished. We now work cooperatively with deans and their associates at more than 85% of American schools of medicine and osteopathy.

Two quotations continue to inspire The Arnold P. Gold Foundation staff and trustees. The first historic sentiment mirrors the philosophy and concern for the patient that we at The Gold Foundation seek to foster:

“One of the essential qualities of the clinician is interest in humanity, for the secret of the care of the patient is in caring for the patient.”

Francis W. Peabody, M.D.

The other quote is by the great anthropologist Margaret Mead: *“Never doubt that a small group of dedicated citizens can change the world, indeed, it is the only thing that ever has.”*

1999 marked the beginning of an exciting new decade for The Arnold P. Gold Foundation. Our strategic plan emphasizes humanism in medical education, focusing on improving the residency experience for young doctors, and promotes replicable models of caring hospital communities so that humanistic practitioners will have receptive environments in which to work.

A featured lecture at the national meeting of the Association of American Medical Colleges (AAMC) in Washington, D.C. on October 24 was devoted to “Humanism and Medicine.” This first annual Arnold P. Gold Foundation lecture, titled “The Intersection of Science and the Soul,” was delivered by the distinguished writer and physician, Jerome Groopman, M.D., Recanati Professor of Immunology at Harvard Medical School and Chief of Experimental Medicine at Beth Israel Deaconess Medical Center in Boston. His inspiring address celebrated a series of articles published this year by the prestigious journal *Academic Medicine*. We thank the Healthcare Foundation of New Jersey for underwriting this lecture and reception.

It is clear from the overflow audience at Dr. Groopman’s lecture that our message—that humanism in medicine must be reemphasized at all levels in health care—is resonating throughout the health professions.

This attention is due, in large part, to the special group of medical school deans who have championed humanism and implemented our programs. Their enthusiastic cooperation and involvement is ultimately

responsible for the rapid expansion of The Arnold P. Gold Foundation’s programs. We are greatly encouraged by their collaboration and express our gratitude for their active interest, advice and wisdom as we work together to develop effective and useful tools to foster humanism in medicine.

Another group deserving credit for the success of our programs is *you*, our donors. Each dollar contributed to The Gold Foundation furthers our mission. Our programs reach out to more individuals in the health care professions than ever before. The Foundation especially thanks our new **Golden Circle** members, contributors who give an additional \$25,000 or more in any given year, and we look forward to welcoming new members.

Our varied programs now address all levels of medical education from pre-medical students through the residency years. And through the *Humanism in Medicine* web site we are expanding our network internationally to all who are interested in this subject.

Proudly, we announce that the Robert Wood Johnson Foundation, America’s largest health care philanthropy, has awarded us a new grant in 1999. It will support research and consideration of a national humanism honor society which will help to identify and recognize those medical students who demonstrate outstanding qualities associated with humanism in medicine, as well as excellence in scientific achievement.

We are also encouraged by the following message to us from Reed Tuckson, M.D., Senior Vice President for Professional Standards at the AMA. He suggested we tell students that:

“...this is still the finest profession, but our values are being threatened every day. Do not be dismayed and stay the course. The physician-patient relationship is the context around which these values are expressed.”

We believe the mission of fostering humanism in medicine has captured the attention of the nation – let’s keep the spotlight on and help our young doctors stay the course.

May you and yours have a very healthy and happy holiday season,

Arnold and Sandra Gold

Published at

260 Lincoln Street, Englewood, New Jersey 07631

(201) 567-4931 · FAX (201) 567-4522

email: goldfdtn@mindspring.com

website: www.humanism-in-medicine.org

Official Publication of

The Arnold P. Gold Foundation, Inc.

Officers

Arnold P. Gold, M.D., President

Sandra O. Gold, Ed.D., Executive Vice President

Norman Seiden, Vice President

Myron Rosner, Esq., Secretary

Jeffrey L. Saltzer, C.P.A., Treasurer

Board of Trustees

Elaine Adler Robert B. Mellins, M.D.

Jeni S. Arnold John H. Peace

Herman Aronson William J. Peace, Ph.D.

Brian E. Benson David E. Rogers, M.D.*

Angelica Berrie Leonard Rubin

David V. Habif, Jr., M.D. Mark Seiden

Charles Klatskin Samuel C. Silverstein, M.D.

Linda D. Lewis, M.D. Norma E. Wagoner, Ph.D.

William J. Lippman Barry Waldorf, Esq.

Ira H. Lustgarten, Esq.* Daniel T. Williams, M.D.

*deceased

Leadership Cabinet

Robert Berkowitz Brett Harris, Esq.

Professional Advisory Council

Rita Charon, M.D., Ph.D. John Stone, M.D.

Victoria B. White, M.A.

Director of Programs

Rebecca A. Sullivan, M.A.

Research Consultant

Arlene Gould, M.A.T.

DOC Editor

Holiday Gifts

The perfect Christmas or Chanukah present for that hard-to-choose-a-gift-for-person.

Make a contribution to The Arnold P. Gold Foundation in their honor, and we will acknowledge it with a beautifully designed greeting card.

Where the Foundation Money Goes

More than \$675,000 in grants awarded in 1999 for:

- § One hundred and four White Coat Ceremonies at U.S. schools of medicine and osteopathy, plus at all four schools of medicine in Israel, involving more than 15,000 entering medical students as well as their families this year.
- § A new humanism curriculum designed for interns and residents being piloted at Columbia University College of Physicians & Surgeons, the University of Chicago Pritzker School of Medicine and Harvard Medical School.
- § The Student Clinician's Ceremony, a transitional ceremony for third year medical students as they enter the clinical phase of their education, which features special awards to residents for excellence in teaching and being humanistic mentor role-models for medical students.
- § Research and development of an on-line resource center for "Caring Hospital Communities," supported by the Healthcare Foundation of New Jersey.
- § An initiative to establish a national humanism honor society recognizing medical students for outstanding compassionate patient care supported by The Robert Wood Johnson Foundation.

- § Student and faculty initiated projects, such as Ethics Night programs and lectures on varied subjects at several medical schools.
- § A year-long "Humanism and Medicine" series of articles in the national journal *Academic Medicine*.
- § Commencement Awards at the College of Physicians & Surgeons at Columbia University for an outstanding faculty member and graduating student demonstrating excellence in science and compassionate patient care.
- § www.humanism-in-medicine.org, our dynamic web site, supported by the Healthcare Foundation of New Jersey.
- § Five Assistant/Associate Professorships at the Columbia University College of Physicians & Surgeons awarded to outstanding teacher-role models.
- § Five Home Visit Programs for resident training being piloted in Virginia, New York City and Newark, NJ.
- § Fourteen Student Summer Research Fellowships to explore community health issues for medical students at seven U.S. medical schools.
- § Continuing research studies, professional presentations, and articles on students' attitudes toward humanism.

The Proverbial Last Straw!

(continued from page 1)

The fact that he had tested as very bright at three years old made his refusal to follow instructions and his inability to get everyday tasks finished very difficult for us to understand.

Shortly after these events, we asked Dr. Brent about testing Anthony for Attention Deficit Disorder, the only diagnosis that seemed a reasonable explanation for his behavior. She then referred us to Dr. Gold. His subsequent diagnosis included Attention Deficit Hyperactivity Disorder (ADHD) and Oppositional Defiant Disorder (ODD).

Dr. Gold recommended several major changes, including a year's delay in the start of first grade, a combination of medication, behavioral therapy and parental counseling, known as the "multimodal approach." (It involves close communication with the school system.) As a result, Anthony's behavior improved dramatically.

We were not seeing full-scale rages and tantrums everyday although they still occurred. While there were frequent setbacks, improvements in emotional

maturity overall were being gained an inch or even a millimeter at a time.

Dr. Gold headed the excellent clinical team that helped to save our son. His plan was implemented with the support of another critical team member, a patient and loving college student named Sara Moore, who worked with us for four years, as a nanny and a tutor.

Anthony Lepre in action at a soccer tournament last August.

I am happy to report that four years later, a child who entered school a year late and who received very few invitations to birthday parties that first year in elementary school, recently celebrated his tenth birthday with 17 classmates. There have been many wonderful milestones for Anthony. In the Spring of 1998 he was selected to enter the gifted program in our school district, one of only ten children from approximately 150 eligible students. At the end of third grade, Anthony was honored with

others as a recipient of the "President's Award." In June of 1999, he was accepted on a "traveling" soccer team, a major personal accomplishment for him.

His capacity to excel in sports was made possible because of his new ability to listen and to follow instructions. Anthony has had the opportunity to become connected with his peers, his teammates and his family thanks to personalized treatment. We thank the entire compassionate and attentive team and especially its leader, Dr. Arnold Gold.

Susan Lepre, Ph.D.

DOC's Angels

This issue of DOC is made possible by the support of:

Milton and Shirley Gralla

Thomas Moore and
Judith Livingston Moore

Norman and Barbara Seiden

Stanley and Sylvia Shirvan

Our Foundation Programs On the Move!

Clowning in Russia with Patch Adams

Amy Auslander, left, and Xochitl Olmos, right, pictured with Vicki White, Gold Foundation Director of Programs, in costume prior to their trip to Russia to "clown around" with Patch Adams, M.D.

To acquire an overview of medicine and social services in the former Soviet Union, The Gold Foundation sponsored two medical students to accompany Patch Adams, M.D. to Russia in November. Donning clown costumes and assuming special new personalities for the project, Amy Auslander and Xochitl Olmos, third year medical students at Columbia University's College of Physicians & Surgeons, "made friends" in orphanages and hospitals in Moscow and St. Petersburg.

The two students, both of whom have provided leadership for The Foundation's humanism in medicine web site for nearly two years, kept journals about the trip to post on *The Big Picture*...*Daily Message* portion of the web site. Amy's trip was underwritten by funds raised at a special event last Spring, hosted by The Foundation's new Associates Committee, a group of dynamic young individuals interested in our mission.

Supporting the Compassionate Practice of Medicine

A goal of The Gold Foundation is to encourage students to create programs and activities that support the compassionate practice of medicine. At Columbia, the student managed P&S Club received Foundation support for a new event for second year students, designed to reinforce the values of compassion and humanism emphasized at first year orientation in the White Coat Ceremony. To promote teamwork, trust,

communication skills, creative problem-solving and self-challenge, the class leadership invited the entire second year class to an outdoor environment away from the classroom for one day.

From Book to Bedside

Student Clinician's Ceremonies (SCC), the new student-generated transitional program for beginning third year students, was piloted again this summer at five medical schools for a second year. The orientation programs—preparing students for the move from book to bedside—are being evaluated and the checklist for future replication of the SCC ceremony is being written. Representatives from several additional medical schools have contacted us about participating in the program next summer.

Pictured from left, with Drs. Arnold Gold and Sandra Gold at the University of Iowa 1999 Student Clinician's Ceremony, are resident awardees Drs. Stephanie Powell, (the Golds), Alan Hilgerson, Leslie Webster and Michael Napierkowski.

Encouraging Respect for Diversity and Communication

Pediatric residents at New York's Montefiore Medical Center, under the guidance of Dr. Alex Okun, Associate Professor of Clinical Pediatrics at the Albert Einstein College of Medicine, have joined our Home Visit Program. Other participant schools are the Dr. Jacob Handler program at Columbia, the New Jersey Medical School and the University of Virginia, where Dr. Leigh Donowitz initiated the program.

The goals of the Home Visit Program include sensitizing residents to their often culturally diverse clinic patients, providing underserved families with personalized medical service by a team of experts, and encouraging communications between residents and their mentor role-models.

Hands-on Participation and Investigation

Fourteen students at seven U.S. medical schools received grants to spend this past summer exploring a wide variety of public health issues. These students, selected by their deans, work closely with faculty mentors on projects designed to continue when the fellowships end.

Our Foundation's Summer Research Fellowships differ from most grants made available to medical students in that they support hands-on participation and investigation into community health, rather than basic laboratory research.

This year the medical schools at St. Louis, NYU and Tufts Universities were added to four other schools as recipients of these unique research fellowships.

Adina Israel at the University of Chicago conducted focus groups to learn more about the attitudes and beliefs of African-American men with HIV and AIDS in hopes of learning ways to increase patient compliance in often complex medical treatments.

At Cornell's Weill College of Medicine, Veronica Meneses and Zephaniah Okeke shared a fellowship on a continuing project geared to educate and prepare minority high school students interested in studying medicine.

Among the four students at Columbia University College of Physicians & Surgeons was Elizabeth Munro, who was awarded the 1999 Helen and Fred Waldorf Fellowship. Her project was, "Factors mediating medical adherence in HIV-infected children."

The other 1999 participants included: Holly Campbell, Renuka Jain and Gregory Vipond at Columbia; Persephone Jones and Denise Martin at the New Jersey Medical School; Elena Rios and Martina Smit at New York University; Catherine Keefe at St. Louis University and Jeffrey Polgar and Atena Rosak at Tufts University.

Victoria B. White
Director of Programs

Correspondence From Cyberspace

“I’m happy to find this site! I think the relationship between doc and patient is basic for the healing process. I wish to learn something more with you. Thanks.”

L. (Medical student) from Brazil

“I am a first year medical student and I have to say that at the start of the white coat ceremony I thought that it was a pretty hokey and downright self-aggrandizing ordeal. After all, there is no ‘gavel ceremony’ for students entering law school or ‘gear ceremony’ for engineering students. That’s not to say that I didn’t enjoy the program. Our speaker has left an indelible mark on me as well as my family and fiance’s heart. What I didn’t realize at the time was how soon we would be ‘playing doctor.’ Just a few weeks later we started our preceptorship. Looking back (not too far back at that) I realize now that the beginning of first year really is the beginning of our medical careers and a ceremony is an excellent way to mark such a milestone. Thank you.”

A. from the USA

“It is heartening to know that empathy (which I have been using for almost 20 years as a medical doctor) has finally found its rightful place and will be taught in medical schools. My sincerest thanks to all of you who have made this possible.”

Dr. S. from Malaysia

THE ARNOLD P. GOLD FOUNDATION

To Forum

To Bulletin Board

FAQ – First Time Forum Users

FAQ – First Time Bulletin Board Users

Forum Archives

Join our conversations at: www.humanism-in-medicine.org every day! The Forum is open from 6:00 pm to 4:00 am (EST). Post any topic on The Bulletin Board, 24 hours a day. This is where you can make your opinions known.

Heartfelt Thanks

♥ Jeni Arnold, Foundation Trustee, for obtaining a spectacular Judith Lieber original evening purse to help with Foundation fund raising.

♥ Herman Aronson and Aronson Communications Marketing for helping our communications to be professional, interesting and visually pleasing. You give us the competitive edge.

♥ Angelica Berrie, Trustee and Chairperson of our Fund Raising Committee and her husband Russ, gracious hosts of The Foundation’s exceptional dinner/musicale, allowing us to thank our current supporters and gain new ones.

♥ Rita Charon, M.D., Ph.D., for creating and facilitating the “Humanism and Medicine” series in *Academic Medicine* and the first AAMC lecture on humanism and medicine.

♥ Carol Dickert of Premiere Solutions for her tireless support, creative ideas and extra time expended on our humanism in medicine web site.

♥ Ivy Fairchild and Eva Matos for organizing the subjects to be painted by Dr. Wilma Siegel for kites which will fly in the Presbyterian Medical Center

Energy Court, filling it with the energy of the Medical Center’s community.

♥ Shirley and Milton Gralla for providing the challenge grant, leadership and expertise that made possible four editions of *DOC* this year.

♥ Jerome Groopman, M.D., for delivering an amazing lecture on “The Intersection of Science and the Soul” to an overflow crowd at the AAMC national meeting.

♥ Brett Harris, attorney at Wilentz, Goldman and Spitzer for her belief in our mission, and her generous contribution of service as our legal advisor.

♥ Debbie Himmelfarb for her expertise in creating our new brochure and marketing materials.

♥ David Jurist of Tanagraphics, an outstanding New York City printing company, for help in producing our new brochure.

♥ Hilde Schonfeld, devoted volunteer who diligently, skillfully and with infectious pleasant humor does any job set before her!

♥ Jeffrey Siegel, piano virtuoso, for contributing his extraordinary talents for the benefit of The Foundation.

♥ Linda Sterling whose work on *The Big Picture...Daily Message* brings historical fact to the first hundred paintings in our on-line gallery.

♥ Jeffrey Szmulewicz, Director for Biomedical Communications, Audio Visual Services at Columbia University, for always getting us the right people to get the job done and treating us like “family.”

♥ U.S. Trust Company and Foundation Trustee Barry Waldorf for providing a beautiful space and supper for the Associates Committee this past summer.

Special Congratulations to:

Steven Z. Miller, M.D., on his promotion as The Arnold P. Gold Foundation Associate Professor of Clinical Pediatrics at Columbia University College of Physicians and Surgeons.

1988~1999: Elec

11 White Coat Ceremony at New Jersey Medical School, Newark, NJ, August 1994.

4 Dr. Abbie Knowlton and Dr. Mignon Loh, 1991 winners of the Columbia P&S Commencement Awards.

34 Fred Hafferty, Ph.D., at "Barriers II" symposium.

34 Dean Lawrence Wood, M.D., Rita Charon, M.D., Steven Z. Miller, M.D., and Paul Helft, M.D., at "Barriers II" symposium.

40 Foundation Vice President Norman Seiden with Dr. June E. Osborn, President of the Josiah Macy, Jr. Foundation at the Berrie dinner/musale, June 1995.

41 Arnold P. Gold, M.D., Dean Herbert Pardes, M.D., and Sandra Gold, Ed.D., at the presentation of the Dean's Award at Columbia.

30 Dr. John M. Driscoll with Alan Handler, Ph.D., at Columbia P&S Home Visit bags presentation.

Resident Dr. William Burke, Columbia Department of OB/GYN, receives award at Student Clinician's Ceremony, June 1999.

Dr. Gold and an exuberant patient.

47 Resident's Award pin given as part of the Student Clinician's Ceremony.

21 Dr. Leigh Donowitz, co with Sandra Gold.

- '88
1 The Arnold P. Gold Foundation incorporated October 2.
- '89
2 First Professorship grant given to P&S toward an endowed chair in honor of Edgar Leifer as an excellent role model.
- '90
3 Mission articulated: to foster humanism in medicine.
- '91
4 Commencement Awards at Columbia P&S for a faculty role model and graduating senior for demonstrating excellence in both scientific achievement and compassionate patient care.
- '92
5 Foundation computer database created.
- '93
6 First White Coat Ceremony (WCC) and project evaluation at Columbia P&S.

- 7** First Assistant Professorships at Columbia P&S to three outstanding young faculty member role models.
- 8** Student initiated programs established at Columbia P&S.
- 9** First *DOC* newsletter published.
- 10** Honorary and Memorial funds established.
- '94
11 WCCs added at the two NJ schools of medicine.
- 12** Student Summer Research Fellowships established at Columbia P&S.
- 13** Research project into students' attitudes toward humanism initiated.
- 14** Special film and video training projects funded.
- 15** Foundation Board membership increased to 21.
- 16** First full-time staff administrator hired.
- 17** First annual Russell and Angelica Berrie dinner/musale.
- 18** Bequest program established.

- '95
19 WCCs initiated at five new medical schools (*total eight*).
- 20** Humanism research study expands and involves more than 2,200 entering students from 18 medical schools.
- 21** Home Visit Program for training pediatric residents funded at the University of Virginia.
- 22** Association of American Medical Colleges (AAMC) national conference presentation on WCC.
- 23** Arnold and Sandra Gold attend Bankers Trust first "Wealth and Responsibility" conference.
- 24** First theater benefit.
- '96
25 First Board Strategic Planning Committee convened.
- 26** First symposium co-hosted with Dean Herbert Pardes, M.D., and Columbia University to explore "Barriers to sustaining humanism in medicine."

- 27** WCCs initiated at more than 40 new U.S. schools.
- 28** Humanism research involves 4,245 entering students at 36 schools.
- 29** Summer Research Fellowships added at four new schools.
- 30** Home Visit Program expanded from rural to urban settings in New York City and Newark, NJ.
- 31** Foundation received first major grant from The Robert Wood Johnson (RWJ) Foundation to advocate nationally for WCC program.
- 32** WCC Presentation made at AAMC Western Regional meeting.
- '97
33 Eighty schools in the United States and Israel have WCCs.
- 34** Challenging the "Barriers II" symposium co-hosted with Dean Norma Wagoner, Ph.D., and the University of Chicago.
- 35** New Associate Professorships awarded (*total four*).

Even Golden Years

24 Dean Linda Lewis, M.D., at Foundation theater benefit.

66 Piano virtuoso Jeffrey Siegel entertains Foundation friends at the sixth annual Berrie dinner/musical.

17 Angelica and Russ Berrie, hosts of our annual dinner/musical welcoming guests.

69 Paul Saltzer and Jeni Arnold at an Associates Committee event.

60 The Golds with friend Patch Adams, M.D.

21 A pediatric resident examining a young patient as part of the University of Virginia's Home Visit Program, 1996.

57 Rita Charon, M.D., Ph.D., Shimon Glick, M.D., of Ben Gurion University, Israel, and Jerome Groopman, M.D., at AAMC national meeting.

11 Lynne Klatskin cloaking at the White Coat Ceremony at Robert Wood Johnson Medical School, 1994.

25 Dr. Robert B. Mellins, Chairman of The Foundation's Strategic Planning Committee and his wife, Susan Mellins.

- 36** Home Visit Program in Virginia expands to include internal medicine residents.
- 37** On-line student initiated conference supported at UCLA.
- 38** The Arnold P. Gold Foundation gets national press attention (*Parade Magazine*).
- 39** The Healthcare Foundation of New Jersey (HFNJ) funds development of web site.
- 40** Josiah Macy, Jr. Foundation supports symposium.
- 41** The Arnold P. Gold Foundation received prestigious Dean's Award at Columbia University.
- 42** Second grant received from The Robert Wood Johnson Foundation.
- 43** Student and Faculty initiated programs expanded.
- 44** WCCs at 92 American schools of medicine and osteopathy plus three in Israel.
- 45** Humanism in medicine web site debuts July 1.

- 46** "Barriers III" symposium co-hosted by Dean Norma Wagoner, Ph.D., and the University of Chicago, addresses medical school selection process.
- 47** New transitional ceremony, the Student Clinician's Ceremony (SCC), pilot program for incoming third year medical students initiated at five schools.
- 48** Humanism in Medical School Curricula Resource Center goes on-line.
- 49** Traveling Fellows, Drs. Steven Miller and Richard Sarkin, conduct humanism workshops in the field.
- 50** New humanism curriculum pilot planned at Harvard, Chicago and Columbia for residents.
- 51** Five Associate/Assistant Professorship grants supported.
- 52** Eleven Summer Fellowships awarded.
- 53** Foundation staff expanded to two full-time and one regular part-time professionals to work with Executive Vice President.

- 54** Foundation programs at 85% of 145 U.S. schools of medicine and osteopathy and 100% in Israel.
- 55** Quarterly *DOC* newsletters begin, sponsored by Foundation Angels.
- 56** Humanism and Medicine series published in *Academic Medicine* journal.
- 57** First annual Gold Foundation "Humanism and Medicine" lecture, delivered by Dr. Jerome Groopman at AAMC national meeting.
- 58** Caring Hospital Community project research begins, supported by the HFNJ.
- 59** Humanism Day at Columbia planning begins.
- 60** Patch Adams, M.D., and Drs. Arnold and Sandra Gold begin collaboration.
- 61** The Golden Circle donor category established.
- 62** Compassion in Medicine Campaign planning begins.
- 63** Humanism in medicine essay contest for medical students established.

- 64** Arnold and Sandra Gold appointed consultants to The Russell and Angelica Berrie Center for Humanistic Care at Englewood Hospital Medical Center.
- 65** Arnold P. Gold, M.D., is recipient of Columbia P&S Distinguished Service Award and appointed to the Board of the American Medical Association (AMA) Foundation.
- 66** Sixth annual Berrie dinner/musical enjoyed by more than 100 guests.
- 67** New grant from RWJ Foundation for research and creation of Humanism in Medicine honor society for medical students.
- 68** Presentation at Northeast Group on Student Affairs conference on proceedings from medical school selection process, "Barriers III" symposium.
- 69** Associates Committee established for young leaders who support The Foundation's mission.

“Get On Board and Help Us!”

Following the death of a good friend who struggled with cancer “in the hands of a cold scientific group of doctors,” William Lippman was motivated to get involved with our Foundation. As a Trustee and Chairman of our Investment Committee for many years, he feels a sense of achievement, pride and pleasure in seeing The Foundation’s growth.

Bill brings many years of expertise as Senior Vice President of Franklin Resources, Inc. and Franklin Advisors, Inc., and President and Director of Franklin Managed Trust, to leading the committee which monitors The Foundation’s investments.

William and Doris Lippman.

He believes he has been fortunate to be able to participate in the work of fostering humanism in medicine and encour-

ages his friends and family to also participate. Daughter Debbie Himmel-farb’s active volunteerism with us is an indication of his success as an advocate for our work.

Bill’s vision for The Foundation’s future is to see that it continues to promote even more programs that emphasize humanism in medical services. “Fostering compassion is valuable,” he says and hopes that more people will “get on board and help us” as “there is more work to be done.”

Charter Members of The Golden Circle

Myron and Elaine Adler
 Russell and Angelica Berrie
 The Goldman Sonnenfeldt Fund
 of the Tides Foundation:
 Michael Sonnenfeldt and Katja Goldman
 Vern and Elfrieda Heinrichs
 Cary and Lisa Kravet
 Michael and Dede Levitt
 Dorothy O. Mills
 Thomas Moore and
 Judith Livingston Moore
 Daniel and Marcia Orenberg
 Norman and Barbara Seiden
 Stanley and Sylvia Shirvan
 Jesse and Dr. Wilma Siegel

*The Golden Circle recognizes those donors
 who have increased their annual gifts by
 \$25,000 or more in any one year.*

New Opportunities for Leadership

To help our Trustees chart The Foundation’s future, the Board recently authorized the creation of two new advisory entities: a Leadership Cabinet and a Professional Advisory Council. Charter members of the Leadership Cabinet include philanthropist and former senior partner at Deloitte & Touche, Robert Berkowitz, and attorney Brett Harris of Wilentz, Goldman & Spitzer. Rita Charon, M.D., Ph.D., Professor of Clinical Medicine, Columbia University College of Physicians & Surgeons, and author John Stone, M.D., Associate Dean for Admissions and Professor of Cardiology, Emory University School of Medicine, are Charter Members of the Professional Advisory Council. The individuals who are invited to join these two groups possess abilities and knowledge in diverse fields. They will help us to set priorities and to best direct our resources as we move into the 21st century. We are excited to have this opportunity to attract the participation of such talented experts who share with us a commitment to fostering humanism in medicine.

John Stone, M.D.

Nine Years of Commencement Award Winners ~ Where They Are Today

Recipients of Commencement Awards presented annually since 1991 at Columbia University College of Physicians & Surgeons for excellence in science and compassionate patient care to an outstanding faculty mentor and graduating senior.

- 1999** *Barbara Barlow, M.D.*, Professor of Clinical Surgery and Director of Pediatric Surgical Services at Harlem Hospital, and *Marla Catherine Mikelait, M.D.*, Class of '99, Post Graduate Year 1, Pediatrics, Children’s Hospital of Philadelphia.
- 1998** *Rafael Lantigua, M.D.*, Professor of Clinical Medicine, and *Joshua Gibson, M.D.*, Class of '98, Post Graduate Year 2, Psychiatry, University of California, San Francisco.
- 1997** *Edgar Housepian, M.D.*, Professor Emeritus of Clinical Neurological Surgery, Special Lecturer and Dean for International Affiliations, and *Ellen Kelly Ritchie, M.D.*, Class of '97, Post Graduate Year 3, Internal Medicine, Columbia Presbyterian Medical Center.
- 1996** *Joseph Tenenbaum, M.D.*, Leifer Clinical Professor and Vice Chairman of Medicine, and *Susan Swick, M.D.*, Class of '96, Post Graduate Year 4, Psychiatry, Columbia Presbyterian Medical Center.
- 1995** *John N. Schullinger, M.D.*, Professor Emeritus in Clinical Surgery and Special Lecturer, and *Jeffrey Green Chipman, M.D.*, Class of '95, Chief Resident, General Surgery, University of Arizona.
- 1994** *Edgar Leifer, M.D.*, Professor Emeritus of Clinical Medicine and Special Lecturer, and *Raymond Haroun, M.D.*, Class of '94, Post Graduate Year 6, Neurosurgery, Johns Hopkins Medical Center.
- 1993** *John M. Driscoll, M.D.*, Carpentier Professor and Chairman of Pediatrics, and *Sarah Ricketts, M.D.*, Class of '93, Assistant Professor of Psychiatry, Dartmouth Medical School.
- 1992** *James Francis Hammill, M.D.*, Professor Emeritus of Clinical Neurology and Special Lecturer, and *Adrienne Wallace Carmack, M.D.*, Class of '92, completed Pediatrics Residency, married P & S classmate and is mother of five in Texas.
- 1991** *Abbie Knowlton, M.D.*, Clinical Professor of Medicine (deceased), and *Mignon Loh, M.D.*, Class of '91, Instructor in Pediatrics, Hematology and Oncology, University of California, San Francisco.

Giving to The Arnold P. Gold Foundation

There are several ways to make a financial contribution to The Foundation. The easiest way is through outright gifts that will benefit us immediately. Donations of this type can be made through cash or check or through a gift of appreciated property, such as real estate or securities. Many charitable gifts may be deducted from your income taxes, however, you should contact your tax planning or legal advisor for advice about your particular situation.

All contributions are appropriately recognized with appreciation! Please join the hundreds of individuals, corporations and foundations who have become supporters of The Arnold P. Gold Foundation.

With Special Thanks

We would like to extend our appreciation to all the dedicated individuals who volunteer their time and energy to The Foundation. Thank you to volunteers Jonathan Aronson, Brian Benson and Amelia Gold, Frank Bernardo, Marzena Duda, Christopher Gamblee-Wallendjack, Usha Okoli, Paul Saltzer, Hilde Schonfeld, Dara and Jeffrey Silver, Rob Singer, Serap Thomas and Judith Vogel for helping our office to run smoothly; to interns Daniel Huberman and Margot Eves, for all of their program support; and to the Board of Trustees, who help us further our mission. The support and commitment of many individuals is vital to the role of The Foundation in fostering humanism in medicine.

IN APPRECIATION

THANKSGIVING – 1999

The hundreds of individuals and organizations who made contributions to The Arnold P. Gold Foundation between November 11, 1998 and November 1, 1999 have expanded our ability to foster humanism in medicine through the support of 18 diverse and innovative programs and projects now reaching more than 18,000 new and future doctors each year.

We are particularly grateful to The Russell Berrie Foundation, The Robert Wood Johnson Foundation, The Healthcare Foundation of New Jersey, The Tow Foundation, The Mellam Foundation and The Chait Foundation for their grants. The continued support from many devoted individuals and families, as well as those who increased their contributions, is also acknowledged with great appreciation.

The Board of Trustees of The Arnold P. Gold Foundation sincerely thanks all donors for making possible the growth of programs which nurture the tradition of the caring doctor. All contributions, of whatever size, are gratefully accepted and may be sent to The Arnold P. Gold Foundation, 260 Lincoln Street, Englewood, New Jersey 07631.

Special honorary and memorial gifts create a living legacy of humanism and compassion in medicine for future generations. For information about establishing a specific named fund of The Arnold P. Gold Foundation, please contact The Foundation office.

The following funds were created with gifts in honor and memory of loved ones:

In honor of

Jonathan Efreim Aronson (1993)
Andrea Kilian Memorial Fund (1993)

In honor of Morgan Earle (1994)

Barbara Joy Ferrer
Memorial Fund (1995)

Ariana Sue Kravet Memorial Fund (1996)

Helen and Fred Waldorf
Memorial Fund (1996)

Pauline and Max Orenberg
Memorial Fund (1997)

William J. McGorry
Memorial Fund (1999)

Bequests...Planned Giving

Several Foundation friends have already made their wishes known to us and these planned gifts will help to ensure humanism in medicine for decades to come. We would be delighted to welcome you as a member of this group and recognize your intentions. Please contact Sandra Gold at (201) 567-4930 to add your name to our growing list.

GIFTS

Guardian: \$25,000 and above
Patron: \$10,000 ~ \$24,999
Benefactor: \$5,000 ~ \$9,999
Contributor: \$2,000 ~ \$4,999
Donor: \$500 ~ \$999
Friend: up to \$499

* denotes multi-year pledge gifts

+ denotes members of The Golden Circle

ANNUAL GIFTS

GUARDIANS (\$25,000 or above)

Myron and Elaine Adler**
Russell and Angelica Berrie,
The Russell Berrie Foundation**
Dr. David and Linda Habib
The Healthcare Foundation of New Jersey
Vern and Elfrieda Heinrichs**
The Robert Wood Johnson Foundation
Michael and Dede Levitt, Levitt Family Foundation*
Dorothy O. Mills*
Thomas Moore and Judith Livingston Moore*
Daniel and Marcia Orenberg*
John and Agnes Peace
Norman and Barbara Seiden,
The Seiden Family Foundation*
Jesse and Dr. Wilma Siegel**
Michael Sonnenfeldt and Katja Goldman,
The Tides Foundation*
The Tow Foundation*

PATRONS (\$10,000 – \$24,999)

Herman and Judith Aronson,
Aronson Communications Marketing Inc.
The Sara Chait Memorial Foundation*
Eduardo and Cynthia Cohen*
Drs. Arnold and Sandra Gold
The Irving Goldman Foundation*
Milton and Shirley Gralla
Drs. Alan and Joan Handler*
Memory: Dr. Jacob Handler
Cary and Lisa Kravet**
William and Doris Lippman*
The Mellam Family Foundation
Jeffrey and Iris Saltzer and Family
Stanley and Sylvia Shirvan*

BENEFACTOR (\$5,000 – \$9,999)

Bruce and Janet Adler*
Mitchel, Lynn, and Matthew Baumeister
Raphael and Linda Benaroya
Howard and Joy Berlin Foundation
Leo and Eva Gans*
Memory: Dr. Norbert Goldenberg
Charles and Lynne Klatskin*
Ira and Beverly Kristel
Richard Kurtz and Bonnie Zipper
Otto and Page Marx Foundation
Martin and Joanne Perlman*
Lenny and Syril Rubin*
Dr. George and Alice Todd
Gary and Tamar Tolchin Foundation, Inc.
Barry Waldorf *(continued on next page)*

CONTRIBUTORS (\$1,000-\$4,999)

Anonymous
 Alice Livingston Trout Memorial Trust
 Mayor and Mrs. Donald Aronson*
 Bankers Trust
Honor: Tenth Anniversary of The Gold Foundation
 Michael and Pearl Bergstein
 Martin and Phyllis Berman,
 The Martin L. Berman Foundation
 Yale and Myrna Block
Honor: Arnold and Sandra Gold
 Lawrence and Emily Braunstein
 Dr. Richard and Laura Chessler*
Honor: Arnold P. Gold
 Jeffrey and Shelley Cohen*
 Andrew and Laurel Epstein
 Edward and Eleanor Epstein*
Honor: Myron and Elaine Adler's 50th Anniversary
 Larry and Nancy Epstein*
 Laurance and Mindy Friedman
 Family Foundation
 Arnold and Arlene Goldstein
 The Richard C. Goodwin Foundation
 Seymour and Mildred Graye
Honor: Arnold and Sandra Gold
 David Grief Philanthropic Foundation
 Ernest and Myrna Haas
 Philanthropic Fund
 Stuart and Debbie Himmelfarb
 Eva Holzer, The Richard H. Holzer
 Memorial Foundation*
 Rupert and Maryellie Johnson
Honor: Doris and Bill Lippman
 Wilson and Margaret Kaplen,
 The Kaplen Foundation
 James and Georgia Karmas
Honor: Phyllis Karmas
 Jack and Nancy Katz*
 Ilan and Linda Kaufthal
Memory: Leo Kaufthal
 Lois Lautenberg,
 The L. Family Foundation
 Abner and Mildred Levine
 Family Foundation
Honor: Myron and Elaine Adler's 50th Anniversary
 Charles and Lauren Lewis
Honor: Sy and Millie Graye's 50th Anniversary
 Kalman Liebowitz*
Honor: Arnold P. Gold
 Sheldon Liebowitz and Kay Ritta
 Jeffrey and Joyce Luker
 R. & R. Mellinger Medical Research
 Memorial Trust
 Dr. Robert and Susan Mellins
 Patrick and Jacqueline Morey
 Lilo Goldenberg Ollendorf,
 Norbert Goldenberg Memorial Fund
Memory: Maria Thurnauer
 Alvin and Barbara Orlian*
 Michael and Caryl Palin*
 Stephen and Jane K. Pelletier
 Lester and Geri Pollack
 Stuart Robinowitz
Honor: Granddaughter, Olivia Pollack
 Benjamin and Yetta Rosen
 Michael and Beverly Rosenbaum
Honor: Arnold P. Gold
 Philip and Kathleen Rossotti
 Michael Rukin*
 Roberto and Jeannette Sarfaty
 Mitchell and Karen Schlansky
 Sidney and Hilde Schonfeld*
Honor: Arnold and Sandra Gold's 30th Anniversary, Elaine and Mike Adler's 50th Anniversary, Mike Adler's

Birthday, the Birth of the Gold's Granddaughter, Paulette Rose
 Mark and Diane Seiden
 Stephen and Sharon Seiden
Honor: Dr. Ferraro
 Dr. Robert Seinfeld and
 Judith Greenberg*
 Moses and Janice Sternlieb
 Burton Sutker, M.D., and
 Deborah Klatskin
Memory: Neil M. Klatskin
 Henry and Marilyn Taub Foundation
 Rudolf and Ruth Thal*
Memory: Erich Holzer
 Bill and Maria Thurnauer
 Henry and Beate Voreberg*
 Norton and Anita Waltuch
 Ruth Warshauer, Henry Metzger
 and Family
 Peter and Deborah Weinberg
 Drs. Daniel and Marcia Williams
Memory: Charlotte Williams
 Fran Ziegelheim
Honor: Roz and Bernie Mann

DONORS (\$500-\$999)

Anonymous
 Robert and Joan Arnow
 Nancy Benzel
 Dr. Walter and Rosemary Berdon,
 David Berdon Family Foundation
 Raymond and Ellen Burke
Memory: Ariana Sue Kravet
 Nancy and Peter Brown,
 The Eric Brown Foundation
 John and Bonita Clifton
 Corporate Credit, Inc.
Memory: William J. McGorry
 Fred and Elizabeth Daiber
 Gerald and Lenore Desmond
Honor: Arnold P. Gold's Birthday
 John and Barbara Dunleavy
 Carl and Rita Epstein
 Michael and Janice Falk
 Fred and Merle Fish
 Peter and Gloria Flanagan
Honor: son, Arthur
 Frank Fiordalisi, A&F Graphics
Honor: Frank Fiordalisi, Jr.
 Abe and Sylvia Ginsburg Foundation
 Kenneth B. Grinspoon
 Renee Gross
Memory: Chaim Gross
 Edward and Ronnie Grossmann
 Vincent and Michele Illuzzi
 Lawrence Inserra, Jr.,
 Inserra Supermarkets
 David Klein
 Harry Klein
 Saul and Marie Kravecas
 Steve Kristel
 Stephen and Carol Lampf
 Gerald and Phyllis LeBoff
 Lester and Judith Lieberman
 Jeffrey and Sivia Loria
 Michael Maio
 Annette Claire Manowitz
 H. Herbert Myers Memorial Fund
 Abe and Ann Oster
Memory: Phyllis Kilstock
 Rosalind Ratner
Memory: Morris Ratner
 Esther Leah Ritz
 Drs. Eric and Ellise Rose
 John and Margaret Sacco
Honor: Kelly DeGarvey
 Jeffrey and Iris Saltzer
Memory: William J. McGorry, Emmanual Lassar

David and Joan Serko
 Dwight and Susan Sippelle
 Dr. Leo P. Skolnick
Memory: Sol Tenenbaum
 Sidney and Blanche Slauson
Honor: Russ and Angelica Berrie
 George and Norma Wagoner
 Leonard Yablon and Dr. Pamela Gallin
Honor: Dr. William Zucker, Mr. and Mrs. Barry Goldin
 Leon and Linda Zimmerman

FRIENDS (UP TO \$499)

James and Rebecca Ackerman
 Joel Ackerman and Alexandra Beal
 Audrey Stier Adams
Honor: Maggie Gold and Sarah Adams
 David B. and Nancy H. Adams
Memory: William J. McGorry
 Sarah Adams
 Walter and Edna Amos
 Ted and Niki Andresakes
Honor: Jon Aronson
 Meredith Applebaum
 Geri Armellino-Vita
Memory: Amy McCormack (5/3/78-1/19/88)
 Dr. Richard and Jeni Arnold
 Alan and Roberta Aronoff
Honor: Dr. Arnold P. Gold
 Charles and Marta Aronson
Honor: Jonathan Aronson
 Jonathan Aronson
Honor: Sandra Gold for her constant love, assistance and caring
 Ronald and Marilyn Aronson
Honor: Darryl Aronson
 Seth and Liora Aronson
 Dr. Russell and Bonnie Asnes
 Dr. Arthur and Harriet Aufses
 Dennis and Lori Ayers
Memory: William J. McGorry
 Joseph and Angela Baio
Honor: Emily Baio
 Michael and Vivian Barbiero
Honor: David Hochstein
 Sheldon and Alyce Barnett
 Shepard and Naomi Bartnoff
 Norman and Irene Cooper Basch
 Bruce and Melanie Arwin Baughman
Memory: Sylvia Kliegman
 David and Miriam Bavati
 Bruce Beal and Kathryn Patton
 Brian Benson and Amelia Gold
 Rus and Ginny Benson
Memory: George Crakes
 Jack and Mona Benun
 Jonathan and Lisa Bergman
 Howard and Phyllis Berk
Honor: Jonathan Aronson
 Charles and Rachel Berkowitz
Honor: George and Hon Hantgan
 Robert and Carol Bernot
 Murray and Elena Berrie
 Robert and Jill Bier
 Gail Billig
 Robert and Elisa Bildner
 Drs. William and Grace Bingham
 Yehieda and Frieda Birnbaum
 Eric and Marilyn Blier
Memory: Richard Blier
 Dr. Conrad and Cynthia Blum
 Clara M. Blumenthal
 Dr. Alvin and Adrienne Bodenstien
 Edward and Patty Boff
Honor: Jillian E. Boff
Memory: Mother of Len Coleman and Dr. Jerry Sepinwall
 Michael and Lisa Boldt

Joseph and Marie Bologna
 Dr. David and Lois Bramwit
 Barry L. Brown
Honor: Jonathan Aronson
 Binta N. Brown
 Howard and Nancy Brown
 Dr. Robert R. Brown
 Luigi and Stephanie Bruno
Honor: Joseph Bruno and family
 Dr. Jean M. Buist
 Dr. William and Paula Cantor
 Lesley Cantwell
Honor: Jonathan Aronson
 Michael and Ellen Caplan
 Joseph and Margaret Carroll
 Terry J. Carroll
Honor: Robert Zollmer, ALS patient
 Bernard and Linda Chalfin
 Arthur and Mimi Chaplin
Honor: Jonathan Aronson
 David and Edith Chaifetz
 Murray and Ellen Chass
 Skip and Yulai Chattra
 Marilyn Chau
 Susan Chmel
Memory: William J. McGorry
 Harriet Chudnow
 Citicorp
 Hank and Rebecca Citron
Honor: Michael and Rebecca Bucsi
 Glenn and Joanne Clarke
 Morton M. and Arlyne Cohen
Honor: Jonathan Aronson
 Dr. Sidney and Leah Cohen
 Sam and Sanda Cohen
Honor: Amelia Gold
 Michael and Luann Coldwell
 Morley and Edna Cole
Honor: Arnold P. Gold
 Wayne and Jane Coleman
 Anthony and Christin Conklin
 E. Sander Connolly, Jr.,
 and Kendall Genre
 Dennis and Irene Conwell
 Robert and Judith Cook
 Rob and Karen Cowen
 Roger and Joan Cracco
 Irene Crakes
Memory: George C. Crakes
 Armand and Carol D'Amour
 Dr. Deborah Danoff
 Edward and Cheryl Dauber
 John and Lucy DeLillo
 Joseph and Elizabeth DeMarco
Memory: Max and Pauline Orenberg
 Charles and Marilyn Desenberg
 Milford and Zita Desenberg
 Tony DeSimone and Gail Eaglefeld
Memory: Ann Koenigsberg
 Marlene S. Diamond
 Carol Dickert
Honor: Catherine Kovacs
 Ellen T. Dines
 Judith K. Dorian
 Dana Duckman
 Colleen and Frances Duffy
 Jules and Lola Edelman
 Charles and Iris Edelman,
 Geneva Drugs
Honor: Jonathan Aronson
 David and Diana Edwards
 Rabbi Joseph and Sandra Ehrenkranz
 Julius and Susan Eisen
 Eisenberg Family Foundation
 Ronald and Deborah Eisenberg
 Edwin and Gerry Ellman
 Mark and Jodi Epstein
 Joseph and Claire Ettore
Honor: Mark Ettore

Laura Falb
Memory: Irving Falb

Gloria Faltermeier

Nicholas and Patricia Fasciano
Honor: Jonathan Aronson

Peter and Margery Feinberg

Dr. Charles and Rella Feldman

Elias Feuer and Ethel Rubinstein

Mark Peter Fierro and Amy Collins
Honor: Jonathan Aronson

Tobias and Pauline Fineman
Honor: Jonathan Aronson

Arnold and Marilyn Fish
Memory: William J. McGorry

Dianne Flagello
Honor: Matthew Arnold
Memory: Nicholas Flagello

Steven and Harriet Flehinger

Henry and Vivian Fliman
Honor: Mike and Elaine Adler's 50th Anniversary

Milton Fox

Carol Frank
Honor: Jonathan Aronson

Norman and Mary G. Friberg

Foundation for Philanthropy
Honor: William J. McGorry

Drs. Seymour and Sylvia Fried
Honor: Jonathan Aronson

Gary and Phyllis Friedland
Honor: Marc Lee Friedland

Dr. Marvin and Barbara Frogel

Jesse Furman and Ariela Dubler

Dr. Arthur and Linda Gabriel

Vito and Patricia Gagliardi
Honor: Vito A. Gagliardi, III

Robert and Kelly Galvin

Katherine Gamblee-Wallendjack
Memory: Jerry Tashbook

Drs. Gary Gambuti and Linda Lewis

Anthony J. and Christine Garafalo

Dr. Lee R. Gardner

Drs. Martin Gardy and Jennifer Bell
Memory: Gertrude Raskin

Gargana, Applebaum and Horan

Richard and Joan Gargiulo
Memory: William Kump

Harold and Stacey Gelkopf

Gerstein, Fisher and Associates
Memory: William J. McGorry

David Ghitelman and Judith Baumel

Barbara Gianat
Honor: Jonathan Aronson

Karen Gill
Memory: Shannon Faynin

Bruce and Susan Gilson
Honor: Arnold P. Gold

John and Donna Gist
Honor: Arnold P. Gold

Ruth Gittleman
Honor: Jonathan Aronson

Warren and Amy Gleicher

Howard and Lyla Glenner
Honor: Judy and Herman Aronson

Donna Goffredo

Barry Gold

Margaret Gold
Honor: Arnold and Sandra Gold

Dr. Paul and Carol Goldberg

Paul and Cathy Goldberg
Honor: Elizabeth Goldberg

Stewart and Ellen Golden
Honor: Andrew Golden

Pastora Goldner

Abraham and Lillian Goldstein

David and Rena Goldstein

Neil Goldstein

Elizabeth Gordon

Leslie Gorman and Stephanie Drescher

Arlene Gould
Memory: Henry Greenebaum

Evelyn Gould

Dr. Henry and Pamela Grayson

Jean Greenbaum
Memory: Erich Holzer

Steven Morey Greenberg

Jocelyn Greenky
Honor: Emma Sider

Patricia Caplen Greenky
Memory: Gertrude and Simon Cohen

Dr. Seth and Lisa Greenky
Honor: Patricia C. Greenkey's Birthday

Michael and Lana Grobshteyn
Honor: Maria Bagerman

Lennard and Michele Grodner

Steven and Elisa Grossbard

Alan and Lee Gurwich

Trevor Gurwich

Mika S. Hadani

Allen and Claire Halber
Honor: Jeff Saltzer's 50th Birthday

Alan and Ruth Halkuff

Jodi Halkuff

Dr. Mark Hallett

Howard and Judith Halpern

Jennifer Hammerstein

George and Hon Hantgan

Ralph and June Hardwick

Mitchell and Brett Harris

Naomi Harris

Dr. Edward J. Hart

Dalia Harooni

Timothy Healy

Drs. Harvey Hecht and Gail Solomon

Alan and Theresa Heger
Honor: Russell Berrie and Arnold P. Gold

Dr. George and Debra Heinrich

Maureen Hennessey

Paul and Malka Herman

Rudy and Martha Herzog

W. Keyes and Allison Hill Edgar

Stuart and Debbie Himmelfarb

Gerald Hirsch

Jack and Constance Hochberg
Honor: Beatrice Rosner's 90th Birthday
Memory: Norman Rosner

Michael and Donna Holland

Vivian K. Holzer
Honor: Jean Greenbaum's 75th Birthday

David and Jennifer Horowitz

Howard and Lynn Horowitz

John and Margaret Hosking

David and Rae Huber

Joseph D. and Judith S. Hurwitz

Patricia Iandoli

Adrian R. Ironside

David Itkin

Drs. Carl and Anita Jacobs

Eric Jacobs and Alexandra Schlesinger

Peter and Kathlyn Jadrosich

Joann H. Jennings
Memory: Helen J. Biessard

Lee Joffa
Memory: Ariana Sue Kravet

Stephen and Suzanne Jones

Arthur and Joyce Joseph

James A. and Karen Joyella
Honor: The Aronsons

Michael Jozsa
Memory: Christina D. Jozsa

Vincent and Marion Juliano

Beverly Kaminsky

Betsy S. Karp

Kenneth and Roberta Kaplan

David and Stephanie Karsten
Memory: Dr. Peter C. Roots

Charles and Sharyn Kaufman
Honor: Dr. Arnold P. Gold and Felice Satal

Dolores Kaufman
Honor: Erik D. Kaufman

Dr. Raymond and Patricia Kaufman
Honor: Drs. Arnold and Sandra Gold

Masao and Fumiko Kawasaki
Honor: Arnold P. Gold

Michael and Carol Kim

Rabbi Reuven and Hava Kimelman
Honor: Sandra Gold

Michael and Marcia Kingston
Honor: Jonathan Aronson

Morris L. and Dorothy C. Kingston

Max and Josephine Kleinbaum

Harvey and Joyce Kleinstein
Honor: Utta and Larry Kravet's 50th Anniversary

Rosetta Goodkind Klotz

Jonathan and Vickie Kobak

Drs. Edwin and Roselyn Kolodny

Johnny and Parisa Kordvani

Bernard and Norma Koster
Honor: Lawrence Schloss' 98th Birthday

Daniel Kramer and Judith Mogul

David and Kristen Krauss

Dr. Harold and Rose Kravitz

Lilyan G. Kreitchman
Honor: Dr. Arnold P. Gold

Dr. Ronald and Elizabeth Krinick

Joseph and Marjorie Maguire Krupp

Kenneth and Mary Lou Kubacki

Diane Kuri
Honor: Jonathan Aronson

Caren L. Kurtz

Grace Y. Kwon

Robert and Helene Lapin,
The Lapin Family Foundation

Stephen D. and Naomi Lassar
Honor: Jeffrey and Iris Saltzer

Jill Lauren

Joshua K. Leader

Martin and Judith Lebson
Memory: Judith Peck

Jeany Lee

Dr. Steven LeFrak

Seymour Lehrhoff

Marvin and Terry Lerman

Dr. Barron Lerner and Cathy Seibel

Herbert and Bernice Levetown

Alan LeVine and Sylvia Friedman

Bernard and Lenore Levine

Dr. Richard and Ellen Levine

Dr. Martin and Roberta Levitt

Robert and Arlene Levitt
Honor: Barry Waldorf and Stanley Gotlin's new home

Emma F. Levy

The Norman S. Levy
Family Foundation

Berta Lewin

Beatrice Lieben, Ph.D.

Larry Liman and Dr. Joan Liman
Honor: Brian Benson's acceptance to NJMS

Jeffrey Lipton and Randi Rosner

Seymour and Simone Lipton

Michael and Barbara Lissner
Honor: Samuel's Bar Mitzvah

Liz Claiborne Foundation

Katherine A. Locker

David and Mona London

Robert and Celia Longendyck

Jeanne Loomer

Mary Jane Lowder
Honor: Tim Lowder

Lu Sheann Catering

Alvin and Elaine Lubiner
Honor: Barry Waldorf's Birthday

Mitchel and Marilyn Lubman
Honor: Utta Kravet's 70th Birthday, Utta and Larry Kravet's 50th Anniversary

Jay and Marcia Lurch

John and Joan MacKay

Dr. Michael Magee

Yuji and Keiko Majima

Seth Malkin

Dr. Eric and Eslee Marcus
Honor: Arnold P. Gold

Dr. Earl and Barbara Marsan

Joseph and Rita Marts

Edward and Peggy Marx

Anthony Mattina

Stephen McConville

Gerard and Constance McGorry
Memory: William J. McGorry

Helen Meade
Honor: Morgan Earle

Edmund and Joan Mei

Neal and Anna Stein Merker

Norman and Renate Mesnikoff

Robin Milich
Honor: Jonathan Aronson and Family

Louis and Lenore Miller
Memory: Frances Ganzel

Peter and Ann Minnum

Madjid Mirzaiechtrane

Sylvia Mishkin
Honor: Utta Kravet

Alexandra Moller

Abe and Frances Morgenstern
Honor: Sandra Gold's Birthday

Dov and Iris Moskowitz

Ronald and Barbara Lee Moskowitz
Honor: Joanthan Aronson

James and Sara E. Moss

Robert E. and Irma M. Nacht

Dr. Harry and Tobie Newman
Honor: Arnold and Sandra Gold

New York Times Sports Department
Memory: Abe Rothberg

Paul and Marlene Notari

David and Barbara November
Honor: Jonathan Aronson

Dr. Michael and Gittel Novogroder
Honor: Birth of Rachel Fischman

Mark and Ann O'Connell
Honor: Mark O'Connell, Jr.

Mary and Kerry Orr
Memory: Robert M. Orr

Theresa J. Orr

John K. and Yahui Olenik

Austin and Beverly Oppenheim
Honor: Ed and Eleanor Epstein's 50th Anniversary

Mark and Debbie Oppenheimer

Susan Paerels

Prakash and Rashmi Panday

Bob Parnes

Michael and Carole Paulus

Dr. Steven and Kathleen Pavlakis

Gadi Peleg

Dr. Deane and Susan Penn

Dr. Leon and Florence Perahia

Paul and Andrea Peretz

Leatrice Perlman
Honor: Jonathan Aronson

Itzhak and Toby Perlman

Noah and Stephanie Perlman

Susan Perry

Ilene Leopold Persoff

Marvin J. Pertzick Foundation

Michael and Anna Petrassi

Philip Morris Company

Diane Pitcairn
Memory: Michael Pitcairn
 Jay and Marsha Pincus
Honor: David Pincus
 Christopher and Maria Pitts
 Joshua and Sharon Polan
 Martin and Sandra Pollock
 John and Michele Porta
 Potterman, Rothschild and Feverstein
Memory: William J. McGorry
 Saul Radler
 Ragrin Textile Company/Ginsberg
 Murali Ramanthan
 Dr. Melvin and Daryl Rand
 Pearl M. Randall
 Rachel Rapaport
 Peter and Barbara Rauch
Honor: Jonathan Aronson
 Samantha Rick
 Peter and Camille Rizzo
 Riverdale Pediatrics
Honor: Drs. Arnold and Sandra Gold
 RJO, Inc.
 Mark and Nancy Roberts
 Andrea Robins
 Daniel and Jill Roche
 Gary and Karen Rose
 Allen and Robin Rosen
 Dr. Beth Rosen
 Stephen D. and Penny Rosen
 Alana Rosenberg
 Murray and Kathryn Rosenblatt
Honor: Lawrence Schild's 98th Birthday
 Memory: Jodi and Harry Rosenblatt
 Richard K. and Jane Rosenblum
 Dr. Allan and Clare Rosenfield
 Dr. Melvin and Phoebe Rosenwasser
 Ellen M. Rosner
 Henry and Beverly Ross
Memory: Theoda Goodman
Honor: Beth and Eddie Ricci
 Stuart and Esther Roth
Memory: Shannon Geler
 Paul and Donna Rothchild
Honor: The Saltzer Family
 Michael and Jennifer Rothenberg
Memory: Elsie Hecht and Elissa Melamed
 Dr. Arthur and Marybeth Rothman
Honor: Jacob E. Rothman
 Phillip and Muriel Rothman
 William and Janet Rothman
 Dr. A. David Rothner
Honor: Dr. Arnold P. Gold
 Irving and Alice Rubin
Honor: Lenny and Syril Rubin's 50th Anniversary
 Meyer and Muriel Rubin
Memory: Ilene M. Rubin
 Frank and Alice Rubenstein
 Belle Singer Russian
 Steve and Lynn Sabatelli
Honor: Jonathan Aronson
 Howard Sadwith
Honor: Libby Sadwith
 Paul Saltzer
Honor: Sandra Gold's Birthday
 Zigmund and Lori Sandler
 Bernice Santangelo
 Dr. Selma G. Sapir
Memory: Robert Sapir
 Robert and Felice Satel
Memory: Max and Pauline Orenberg
 Joel and Lois Scheckner
Honor: Arnold P. Gold
 Brad and Shari Schenerman
 Gabe and Sheila Schlisser
 Matthew Schruben
 Dr. Hermann and Diane Schubert

Associates Committee Grows!

Co-chaired by Amelia Gold and Brian Benson, Foundation Trustee and first year medical student at Columbia P&S, the Associates have divided into two subcommittees: a medical students working group and an event planning committee.

Brian Benson and Amelia Gold,
 Co-chairpersons of the Associates Committee.

The medical students group is seeking two representatives from each school of medicine and osteopathy in the New York metropolitan area. They hope to provide The Foundation with a medical student perspective and to help implement activities for students related to humanism in medicine at their respective schools. The event planning committee is pursuing many creative ideas through which to increase consciousness about the need for compassion in medicine, enlarge their network and raise funds to support Foundation programs.

Lynne and Charles Klatskin
 (Foundation Trustee), long time friends and benefactors, recently hosted an exquisite and lovingly prepared gourmet feast in appreciation of the valuable leadership support provided by The Foundation's Golden Circle members.

Dr. John and Nancy Schullinger
 Michael and Nanci Schwartz
 David and Donna Schweid
Honor: Dr. Arnold P. Gold
 Leslie Seff
 Thelma T. Selenfriend
 Dr. Jay Selman and Patinka Kopec
Honor: Arnold and Sandra Gold and Lester Crystal
 Stephen and Elizabeth Shafer
Honor: Dr. Eric Marcus
 Michael and Renee Shamosh
 Marc and Marla Shapses
Honor: Emmory Shapses
 Evan Shereck
 George and Francisca Sherman
 Leonard and Diane Sherman
 Martin and Carolyn Shindler
Honor: Jake's 1st Birthday, Sandra Gold's Birthday
 Rei and Mary Shinozuka
 Harvey and Lois Shipitofsky
Memory: Elsie Herman
 Mark and Amy Shirvan
Honor: Amelia Gold
 Charles and Susan Silberman
 Cantor Kurt and Inge Silberman
 Allan Silverstein Family Foundation
 Anthony and Mary Sinacore
Memory: William J. McGorry
 Drs. Eugene and Blanche Skurnick
Memory: Olicia Jordan
 SLP Business Services
Memory: John Hall
 Charles and Krystina Slavik
 John and Bernice Smith
Memory: Mary Kenney and Matthew Smith
 Roy and Lois Smith
 T. Neil and Margo Smith
 Leonard and Yuriko Solondz
 Mina Song
 Gregory and Barbara Sosonka
 Ann Katrin Speiss
 Geri and Lee Squire
 Kenneth and Carmella Stahl
 Bela Stein

Dan and Helene Sterling
 Nancy Sternesky
 Esther and Barbara Strassberg,
 Riverdale Pediatrics
Memory: Milton Kutsher
 Dr. David and Sabrina Wolf Straus
 Dr. Harvey and Carole Strauss
Honor: Arnold P. Gold
 Derek and Christie Stubbs
 William and Randee Stypulkowski
Honor: Christopher Savage
 Michael and Kathleen Sullivan
 Darlene Swanat
Memory: Katie Beth Zanetsky
 Ruth Swift
Honor: Frank Bernardo
 Irving and Roz Swire
 Swiss Bank Corp.
 Laszlo Szabo
Memory: Shannon Faynin
 Jeff and Samantha Szymanski
 Ira S. and Shelley Taub
Honor: Sidney and Alex Taub
 Steven and Benay Taub
 Herman J. Tauber
Honor: Herman Aronson
 Alexander and Karan Taylor
 Temple Beth El of Northern Valley,
 Hebrew School
 Temple Emanuel Minyan Fund,
 Cantor K. Silberman
 Dr. Joseph and Marilou Tenenbaum
Honor: Dr. Edgar Leifer
 James and Candi Tramatola
 Ronald and Louise Tuchman
 Hugh and Julia Turk
 Georgette S. Turley
Memory: William J. McGorry
 Floyd and Carol Turner
 Neal and Sivya Twersky
 Albert and Sydell Udelson
Honor: The Aronson Family
 Alexis Vassilakas
 Dr. Mario Verna
 Georgios and Angela Vouniseas
 Robert Wade
 Dr. Marc and Teresa Wager

Erin Walker
 Robert and Michelle Walsh
Honor: Dr. Arnold P. Gold
 Caroline Ward
 The Honorable Robert and Renee Ward
 Craig Warkol
 Allan and Brenda Warsaw
 Felicia Warshawsky
 Rachel Wasserstrom
 Steven and Wanda Wasserstrom
 Audrey Weiderlight
 Mark and Leslie Weinberg
 Bernard and Ruth Weinflash
 Sherwin and Linda Weinstein
 Dr. Myron Weisfeldt
 David and Melissa Weisman
 Gayle Weisman
 Richard and Janice Weisman
Honor: Rebecca Kritzer's 90th Birthday
 Allan Weissglass
Memory: Marvin Weissglass
 Frank and Maureen Welton
 Susan Eydenberg Westlake
 Alex White
 Carey White
 John and Ruth Wilding
Memory: Edith E. Morton
 Dr. Robert R. and Susan Wolff
Honor: Michael Smith
 Woodridge Terrace Senior Citizens Club
Memory: William J. McGorry
 Seda Yalcinkaya
 Heela Yang
 Alan and Marilyn Zaretsky
Honor: Sara Zaretsky
 Natasha Zarrin
 Murray Zeisel
 Fran Ziegelheim
Honor: Roz and Bernie Mann
 Lowell and Joy Zimmer
 Bernard and Barbara Zimmerman
Honor: Dora and Albert Graye Federov's 1st Wedding Anniversary
 Richard and Audrey Zinman
 Merrill and Lisa Zoldan