

*The Newsletter of
The Arnold P. Gold Foundation
A Public Foundation
Dedicated to Fostering
Humanism in Medicine
Thanksgiving 2002*

Dear Friends:

This issue of DOC reports on the strides The Arnold P. Gold Foundation has made in humanistic medicine this year. Our progress would not have been possible without the loyal support of people like you. But now our work faces a formidable challenge. The declining economy is fueling financial pressures in healthcare. Unfortunately, the battle for the bottom line often defeats humanistic practices. This means we must be even more vigilant to protect the gains we've made.

I recognize that this downturn may mean you need to be more selective about your charitable choices. Despite these sobering realities, I am personally appealing to you to send us as generous a donation as possible. Help us continue on our mission – to insure you and your loved ones receive competent and compassionate medical care.

Arnold P. Gold, M.D., President

**“Humanism in Medicine’
Should Be A Redundant Phrase”**

Alisa Helfgott

It was around 11:30 PM when I realized that the vision in my left eye was quite blurry. I called my parents. Over the next 24 hours my mother shuttled me from our family ophthalmologist to a neuro-ophthalmologist. At 9:30 PM on Friday, July 14, 2000 my mother pulled our car to the curb in Manhattan to answer her cell phone. The neuro-ophthalmologist pronounced his diagnosis – probable Multiple Sclerosis. His call was the culmination of what I call, “the longest day of my life” and unfortunately forced me to prematurely conclude my summer employment.

As I have gone through what became a very difficult and trying ordeal, it was the treatment I received from the neuro-ophthalmologist that made the biggest impression on me. This physician was recommended as a premiere specialist in his field. In contrast to the simultaneous gentleness and professionalism of my own pediatrician, which had initially spurred me upon my path to medicine, this doctor treated me with harshness and disrespect. I entered his office knowing nothing of what lie ahead of me, yet he showed no understanding of my position. He treated me as a case study, not a person.

(continued on page 10)

Our Traveling Humanism Fellows

Known informally as the “Humanism Guys,” Dr. Steve Miller and Dr. Richard Sarkin are nationally recognized medical educators and leaders in pediatric medical student education. As The Foundation’s *Traveling Fellows*, they promote humanism in medicine by presenting lectures, workshops and posters at a variety of meetings, conferences, hospitals and medical schools. Through their programs, they disseminate ideas, provide faculty development and mentoring throughout the country.

Steve Miller

PHOTO: JONATHAN SMITH

- ♥ Ten Years of White Coat Ceremonies 2
- ♥ Winning Essays (excerpts) ... 4
- ♥ Bette Midler Awardee ... 9
- ♥ Learning by Visiting 10

FEATURES

Their sessions begin with establishing a working definition of humanism, which helps to provide direction and focus. Small group discussions, role-playing and the use of videotapes and scripted vignettes help participants demonstrate how to promote humanism on an individual level, in an educational program, in a department, or throughout a medical school.

(continued on page 7)

“Ten Years of White Coat Ceremonies and More...”

We were recently reminded just how far our small Foundation had come since Dr. Benjamin Carson, Director of Pediatric Neurosurgery at Johns Hopkins, delivered the very first Gold Foundation *White Coat Ceremony* keynote speech in the nation, at the Columbia University College of Physicians and Surgeons in 1993. His return on August 23 to celebrate P & S’s tenth “rite of passage” for entering medical students gave us the opportunity to reflect on the catalytic effect of our mission – to foster humanism in medicine. More than 130 schools of medicine and osteopathy in the U.S. and abroad have instituted a *White Coat Ceremony* or similar event for entering students and the American Medical Association has endorsed it for all schools. Additionally, more than 90% of U.S. medical schools have established at least one of The Foundation’s 26 diverse medical education programs.

Each day we receive new requests and proposals from outstanding individuals throughout the country to develop ideas and initiatives that nurture the tradition of caring in healthcare. Together with you – our collaborators, friends and supporters – we endeavor to stay on course. During these challenging times, The Foundation continues to support programs that emphasize compassion along with scientific competency in the practice of medicine. During the past ten years, since that first *White Coat Ceremony* at Columbia, we have indeed made a considerable mark on healthcare by focusing on medical education and sharing information about caring hospital communities. We are pleased to report:

- Six programs are in various stages of national replication, including: the new *Gold Humanism Honor Society*; *Student Clinician’s Ceremonies*; *White Coat Ceremonies*; *Home Visit Programs* for residents in pediatrics, geriatrics and internal medicine; *Ethics Night* dialogues; and *Commencement Awards* for excellence in science and compassion with patients at 87 medical schools.
- Our www.humanism-in-medicine.org website, established in 1998, received more than one million visits in 2001.
- There were more than 350 submis-

PHOTO: A.J. SUNDBROM

Drs. Arnold and Sandra Gold congratulate a Gold Humanism Honor Society inductee at The Robert Wood Johnson Medical School.

The Golden Circle

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

Charter Members

- 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

Members

- Robert and Eileen Berkowitz
- Ira and Beverly Kristel
- Milton and Shirley Gralla
- The Owens Group:
- Herbert and Fritzi Owens
- Robert Owens and Eve Klein

sions from 109 medical schools to our third annual *Humanism-in-Medicine Essay Contest*.

- Profiles and photos of winners of The Arnold P. Gold Foundation’s “Humanism and Excellence in Teaching” awards for residents (110 in 2002) are now being published on the website of the Accreditation Council of Graduate Medical Education, (ACGME). Click on “Residents’ Information.”

The generosity and loyalty of every one of our supporters is greatly appreciated. Each gift is important and helps us realize the vision of a medical system in which all are treated with respect, compassion and scientific excellence. We express heartfelt thanks to all Foundation Trustees, MPAC members, staff, volunteers and donors whose participation has made The Foundation’s amazing growth possible. We hope you see in this issue of *DOC* evidence of the progress we have made in influencing the culture of American medical education. Please help shape the future of medicine through a donation to The Arnold P. Gold Foundation. There is much work still to be done and we need your support. Thank you.

Arnold *Sandra*

Arnold P. Gold, M.D. Sandra O. Gold, Ed.D.
President Executive Vice President

New Players on Our Team

We welcome an extraordinary group of accomplished individuals (see short profiles below) to our Foundation and look forward to benefiting from their ideas and expert leadership in the years ahead.

At the September 9 Board meeting Dr. Steven K. Grinspoon and Jonathan D. Seelig were elected Foundation Trustees.

Our Medical and Professional Advisory Council (MPAC) was expanded during the past few months to include Rear Admiral Susan J. Blumenthal, M.D. and Ruth L. Fischbach, Ph.D. Each possesses extraordinary experience and knowledge. Together they offer expertise in the politics of healthcare, bioethics and women's health issues. We are also pleased that Barbara Packer has become The Foundation's first Managing Director and Allison Sole, Program Assistant.

Pictured above from left: Trustees Norman Seiden, Mark Seiden and David V. Habif with Medical and Professional Advisory Council members Brett Harris and Susan J. Blumenthal

Steven K. Grinspoon, M.D. is Associate Professor of Medicine at Harvard Medical School and Associate Physician at the Massachusetts General Hospital in Boston. He graduated Magna Cum Laude and Phi Beta Kappa from Cornell University, received his M.D. degree from the University of Rochester School of Medicine and Dentistry in 1988 and did his internship and residency training at the Columbia-Presbyterian Hospital in New York. Dr. Grinspoon has been the recipient of many distinguished honors and awards and has written and published more than 50 articles and chapters on a variety of subjects. He is a leader and mentor in many national educational activities, and serves as a Trustee of the Harold Grinspoon Foundation.

Steven K. Grinspoon

Jonathan D. Seelig is Executive in Residence at Polaris Venture Partners, a leading technology and life sciences venture capital firm based in Boston, MA. Prior to joining Polaris, he co-founded Akamai Technologies, Inc. (AKAM), where he served as vice president of strategy and corporate development until last May. Currently, he advises startup companies and venture investors and serves on the advisory boards of

Jonathan D. Seelig

Akamai, Baker Communications Fund, InterXion (Netherlands), Music Genome (Israel), KnowledgeCube. Jonathan is on the Boards of Akamai Japan and the Institute of Contemporary Art in Boston. He is recognized as a technology industry leader and has spoken at major industry events and conferences. A graduate with honors from Stanford University, he is currently on a leave of absence from MIT's Sloan School of Management.

Rear Admiral Susan J. Blumenthal, M.D., M.P.A. U.S. Assistant Surgeon General and Senior Science Advisor, was the first ever Deputy Assistant Secretary for Women's Health at the U.S. Department of Health and Human Services. She is Clinical Professor of Psychiatry at Georgetown and Tufts University Schools of Medicine and Visiting Professor of Women's Health Studies at Brandeis University. A champion for improving the health of Americans, Dr. Blumenthal is an internationally recognized medical expert and leader. She has chaired and is a member of numerous governmental and professional committees, including having served as a member of the President's Interagency Council on Women and as the U.S. representative to the World Health Organization's Global Commission on Women's Health. Dr. Blumenthal has authored and edited many articles and books. She is a recipient of numerous awards, honorary doctorates, and medals for outstanding scientific contributions and national leadership in health.

Susan J. Blumenthal

Dr. Ruth L. Fischbach is Professor of Bioethics in the Department of Psychiatry at Columbia University College of Physicians and Surgeons and Director of the newly established Center for Bioethics. She is a member of the Center for the Study of Society and Medicine, serves on the Columbia Presbyterian Medical Center Institutional Review Board (IRB), New York Presbyterian Hospital Medical Ethics Committee, College of Physicians and Surgeons Admissions Committee, and is on the Advisory Board for the Columbia University Center for the Study of Science and Religion. Her scholarly work and teaching focus on research ethics, responsible conduct of research and contemporary issues in biomedical ethics. Prior to arriving at Columbia in 2001, Dr. Fischbach served as Senior Advisor for Biomedical Ethics in the Office of the Director of Extramural Research at the National Institutes of Health (1998-2001). She was a bioethicist/medical sociologist while at Harvard Medical School (1990-1998), where she remains active as a visiting lecturer.

Ruth L. Fischbach

(continued on page 4)

Winning Essays:

“*The clinical experience that taught me the most*” was the subject for the 2001 *Humanism in Medicine Essay Contest*.

Below are excerpts from the first, second and third place winning essays in our 2001 contest. The complete essays are being published this fall in *Academic Medicine*, the journal of the Association of American Medical Colleges (AAMC).

These and other submitted essays may also be read in their entirety on our website’s Humanism Library. Go to www.humanism-in-medicine.org. Select “Message of the Day,” then search the library by the author’s last name.

First Prize: \$1,000

Meenakshi Bewtra, Third year student
University of Pennsylvania School of Medicine
(now working on an Master of Public Health at Harvard):

“Then I told him something that, until then, hadn’t really sunk in for me: I told him that the most important thing for him to always remember was that this disease did not define him. He was not a lab count, or a disease name, or a test result. He was a person. And this disease was only a part of him. Yes, it would change his life – and yes, it would change who he is. But he was far more than this illness; and the sooner he reminded himself of this, the sooner he could gain control over his life again.

“That was the moment when I myself realized how much I had learned; how, in a strange, twisted way, I had been blessed when I had become ill. Until that time, I had never truly known how strong I was or how lucky I was. And with that insight, I was given the ability to show others in similar situations the same thing about themselves...”

Second Prize: \$500

Walter Coppenwrath, Second year student
UCLA School of Medicine:

“Now, as I walked through the park, I realized just how angry I was. No one had seen Tiny. ‘Tell him I am looking for him,’ I said. How could he do this? How could he turn down this opportunity to get well? After all we did, after all I did – drove him to the hospital, waited until he was admitted, pleaded with doctors not to take his leg, visit him in the home – how could he do this to me? And this last thought stopped me cold: when had this become about me?”

“Working on the streets of West Hollywood with the Mobile Clinic was an enjoyable diversion from medical school, but the streets were his life. Maybe it was something that I just had to accept. But no, I would not give up. I wouldn’t let him go just because he was homeless and I could make myself believe that it was a choice he made. It didn’t have to be like this. Yes, I thought, I need to understand where he is coming from, but no, I don’t have to accept his fatalism....”

Third Prize: \$250

Joleen Falkenburg, Third year student
University of South Dakota School of Medicine

“From a clinical standpoint, this family appeared lost. Certainly they had lost a wife and mother, but another factor was missing. They had been abandoned by the medical system. No physician comforted them or told them what to expect when they entered that room. It is a physician’s obligation to be a caregiver, not only to patients throughout their life experiences, but also during the death process. When we are unable to treat our patients’ medical ailments, we are still needed for counseling and comfort. As clinicians, we are intimately entangled in our patients’ lives – through daunting and

(continued on page 5)

New Players On Our Team

(continued from page 3)

Barbara Packer, a native of New York City, our new Managing Director, is an experienced management consultant specializing in organizational and fund development for not-for-profit organizations. Most recently, she was the co-executive director of The Specialist Association, representing the 480 specialists (market makers) who auction the equities listed on the New York Stock Exchange. Prior to that position, she managed a public imaging firm working in the corporate and non-profit sectors; and, directed a healthcare marketing communications company. She holds a MS degree in Adult Literacy from CUNY.

Barbara Packer

Allison Sole, The Gold Foundation’s new Program Assistant is working with Ann Bruder, Director of Programs. Ms. Sole, a New York native, is a 1991 graduate of Duke University, where she majored in English with a concentration in Biology, and worked in book publishing for several years. She holds a MA degree in health advocacy from Sarah Lawrence College and worked as a research associate in palliative care at Saint Vincents Hospital in New York. She was a researcher and writer for healthcare websites for Consumers Union (publisher of *Consumer Reports*), and an advisor and consultant to college and graduate school bound students.

Allison Sole

PHOTO: STEVE SOLE

Winning Essays

(continued from page 4)

frightening illnesses as well as through the joyous occasions of life. The door is opened for us because we possess certain knowledge, but we will not be truly welcomed until we can comfort, console, or genuinely listen. Even within my realm of naivete and inexperience, I am sought out for knowledge....

“...I will remember to care for each patient as someone’s mother, sister, wife, or friend. That person is special in some-

one’s life and I have a responsibility to provide the best care possible – from a medical perspective and from a compassionate, humane standpoint...”

The topic for the 2002 contest is “A Humanistic Role Model in my Medical Career”. Our esteemed panel of judges includes: Drs. Jerome Groopman, Joanne Lynn, Rachel Naomi Remen, Abraham Verghese, and many others who recognize and value humanism in medicine.

“In the Eyes You Can See What’s Going On in the Brain”

Wilma Bulkin Siegel

A practitioner of art and healing, Dr. Siegel’s extraordinary and insightful portraits of patients and others reveal a compassionate and humanistic doctor at work. As a pioneer in AIDS and hospice care and using art in healing, Dr. Siegel has meshed her passion for art and her belief that physicians need to use “the right side of their brains,” into the creation of innovative, humanistic experiences for medical students.

Child’s art from “Wilma’s Studio.”

Her unique methods focus on the non-verbal aspects of communication and are now being instituted in Florida and in New York. At the University of Miami, in collaboration with

Dr. Sharlene Weiss, and with the support of Dr. Ann Flipse, Siegel developed an unusual course, “Arts in Medicine – Increasing Observational and Interpretive Skills Through Creative Art.” Wilma asks medical students to create self-portraits depicting how they would like their patients to see them as physicians. They are also requested to draw their patients. Wilma explains, “My focus now is on using art in healing. The process of sitting with patients and painting their portraits provides an opportunity for an intimate connection. By helping students to use this new lens they will learn to see patients as people. It will help them to understand how they can relate as physicians. The bottom line is – students incorporate humanism in their diagnostic process.”

Wilma has retired from her own medical practice but continues to teach and promote the use of art in healing. With support from The Gold Foundation, Wilma’s unique portraits, mounted on kites, are on permanent display at the Energy Court at New York Presbyterian Hospital. They were unveiled at the first “Humanism and Community” neighborhood health fair. And at the hospital’s pediatric neurology clinic, she created “Wilma’s Studio,” where art sessions are held for patients and their families. This project is funded by The Gold Foundation and the Campus Community Committee Health Sciences Advisory Council.

Wilma’s work has been featured in the media and other venues. “The Faces of AIDS Patients,” assembled in an his-

Child’s art from “Wilma’s Studio.”

toric quilt, was shown on CNN and at the International AIDS Conference in Geneva. Her future plans include the implementation of a comprehensive “Arts in Medicine” program in New York. Developed at I. Shands Hospital of the University of Florida in Gainesville, the program may include the creation of a “healing wall,” with a mural illustrating the message of: “Caring, Service and Community.” Wilma hopes to invite area visual and performing artists to join with the hospital’s Beautification Committee to make the medical center a healing environment.

With her dedication and boundless energy, Dr. Wilma Siegel has combined her passion and professionalism and become a role model and a leader in the compassionate “art of healing.”

Sandra O. Gold, Ed.D.

Executive Vice President

Realizing The Gold Humanism Honor Society: Ten New Chapters

The Foundation sponsored a daylong workshop for representatives from medical schools interested in creating chapters of *The Gold Humanism Honor Society (GHHS)*. Twenty-three participants representing 21 schools met July 26 with Foundation staff in New York City. These included the pilot schools: Robert Wood Johnson Medical School in New Jersey, University of Iowa College of Medicine, and the Columbia University College of Physicians and Surgeons in New York.

Workshop facilitator, Michael L. Rainey, Ph.D., Associate Dean for Academic Advising at Stony Brook School of Medicine, ably led the participants through a rigorous schedule. The agenda, which had been skillfully planned by *GHHS* Director, Norma E. Wagoner, Ph.D., and J. Robert Suriano, Ph.D., was designed to introduce successful strategies and tools used by the *GHHS* pilot schools, and included problem

solving exercises to help develop future chapters.

As a result of the workshop, at least ten new schools will initiate chapters during the 2002-2003 academic year. They include the medical schools of the universities of Michigan State, North Dakota, Penn State, Temple, Tulane, Virginia, Wright State, the New Jersey Medical School, the University of California at San Diego, University of Maryland and the School of Osteopathic Medicine of UMDNJ. We believe that this program has the potential to positively influence the educational environment of medical schools. Acknowledging and celebrating those students whose humanistic traits place them by selection from peers and faculty as being exemplars, underscores the value that the institution places on this important component of professional competence.

GHHS Workshop organizers Norma E. Wagoner, J. Robert Suriano and Michael L. Rainey.

Attendees Tana Grady-Weliky, University of Rochester, and Ann Flipse, University of Miami

GHHS inductees Pamela Love and Scott Anderson, Robert Wood Johnson Medical School, Class of '02.

PHOTO: A.J. SUNDSTROM

Examples from "Caring Hospital Communities" programs at MD Anderson Cancer Center, Memorial Hermann Hospital and others, which serve as an outreach not only to patients, but to staff, volunteers and their families.

Visiting Caring Hospital Communities

During the summer, Drs. Arnold and Sandra Gold, made site visits to three outstanding hospitals in Texas. Their first stop was the University of Texas Medical Branch (UTMB) at Galveston. UTMB President, Dr. John D. Stobo, has set high standards of excellence in order to create an environment where professional and humanistic behaviors are expected and rewarded.

Dr. Stobo and his staff have developed several different interventions with the faculty, staff and students. For example, top executives in the hospital take line jobs, such as working in the reception area or the cafeteria, one day every

month. Originally adopted for a limited period, many administrators realized the importance of "walking in other's shoes," and chose to institute this program permanently. UTMB has created an endowment for Osler Scholars, five-year appointments for practicing faculty physicians chosen as role models based on their competent, humane, and compassionate care.

In Houston, the Golds visited Memorial Hermann Hospital and MD Anderson Cancer Center. An initiative at MD Anderson that resonates with The Gold Foundation's mission is the patient advocate program. The hospital employs 14 advocates and supervises many volunteer advocates in order to provide each patient with his or her own per-

sonal and long-term care liaison. One of the outstanding features of both of these hospitals was the existence of a special catastrophic fund for the staff. Employees donate money and vacation days to this fund, demonstrating a concrete and powerful example of their caring for each other. Their behavior supports our belief that a staff that feels cared for is more able to care for others.

We look forward to adding these hospital profiles to the *Caring Hospital Communities Resource Center* on our website. You can view them at www.humanism-in-medicine.org, click on *Resource Center*.

Rebecca Sullivan
Special Projects Coordinator

Our Traveling Humanism Fellows (continued from page 1)

In their dynamic and interactive workshop presentations, participating faculty focus on ways to promote humanism in medicine through creating projects of their own. Examples include: a code of conduct for the emergency department, guidelines for resident behavior in outpatient clinics, teaching the humanistic habit to medical students, using fine art to teach observational skills, and the development of evaluation tools. These visits have inspired many new champions of humanism.

The *Traveling Fellows* have made joint presentations at the Annual Meetings of the Council on Medical Student Education in Pediatrics, Pediatric Academic Societies, Association of Medical School Pediatric Department Chairs, the Association of American Medical Colleges,

as well as at many medical schools throughout the country.

They were inspired to team up when they met at the first “Barriers to Sustaining Humanism in Medicine” symposium in 1996. They have also been joint visiting professors at Washington University in St. Louis, Albert Einstein, Robert Wood Johnson, Northeastern Ohio Universities College of Medicine, University of Vermont, University of Colorado, Medical College of Wisconsin, as well as at Columbia and Buffalo. Their work has led to a number of ongoing collaborations with faculty at institutions throughout the United States.

Dr. Steve Miller is The Arnold P. Gold Foundation Associate Professor of Clinical Pediatrics, the Director of Pediatric Emergency Medicine and the Director of Pediatric Medical Student Education at Columbia University College of Physicians and Surgeons. Dr. Miller is

currently the Chair of the Ambulatory Pediatric Association’s Special Interest Group (SIG) on Medical Student Education and is the President-Elect of the Council on Medical Student Education in Pediatrics (COMSEP).

Dr. Sarkin is an Associate Professor of Clinical Pediatrics and the Director of Pediatric Medical Student Education at the University at Buffalo School of Medicine. Dr. Sarkin is a past chair of the SIG and is a past president of COMSEP.

For further information about The Gold Foundation’s *Traveling Fellows*, please contact Ann Bruder, Director of Programs, at (201) 567-7999.

Richard Sarkin

PHOTOS: CHARLES E. MANLEY

Rewarding Excellence

Drs. Sandra and Arnold Gold congratulate Richard U. Levine, M.D., (top) Clinical Professor of Obstetrics and Gynecology at the Columbia University College of Physicians and Surgeons and Elissa Michelle Schechter, M.D. (bottom) from the P&S Class of 2002, recipients of the 12th Arnold P. Gold Foundation Commencement Awards at Columbia.

These individuals join an impressive roster of role-model doctors who include:

- 2001 Kenneth A. Forde, M.D., and Michelle Grotz-Rhone, M.D.
- 2000 Peter J. Puchner, M.D., and Shannon Smith Sovndal, M.D.
- 1999 Barbara Barlow, M.D., and Marla Catherine Mikelait, M.D.
- 1998 Rafael Lantigua, M.D., and Joshua Gibson, M.D.
- 1997 Edgar Housepian, M.D., and Ellen Kelly Ritchie, M.D.
- 1996 Joseph Tenenbaum, M.D., and Susan Swick, M.D.
- 1995 John N. Schullinger, M.D., and Jeffrey Green Chipman, M.D.
- 1994 Edgar Leifer, M.D., and Raymond Haroun, M.D.
- 1993 John M. Driscoll, M.D., and Sarah Ricketts, M.D.
- 1992 James Francis Hammill, M.D., and Adrienne Wallace Carmack, M.D.
- 1991 Abbie Knowlton, M.D. (deceased), and Mignon Loh, M.D.

In 1991, The Foundation established its debut program, the presentation of *Commencement Awards* for demonstrated humanism in medicine to a faculty member and a graduating senior. Now, in 2002, similar commencement awards, including a significant cash prize and certificate, were given at 72 other medical schools throughout the country. Except for those at Columbia, these awards were co-sponsored by The

Arnold P. Gold Foundation in partnership with The Healthcare Foundation of New Jersey, which shares our goal of rewarding humanistic relationship-centered care. While most prizes conferred at graduation are primarily in recognition of academic achievement, the Foundation’s *Commencement Awards* value the importance of outstanding compassionate care for patients together with excellence in science.

A Gift from the Kravet Family

This summer we had a particularly heartwarming experience with the Kravet family at the dedication of a special new toy cabinet in the Pediatric Neurology Clinic at the Columbia Presbyterian Medical Center. Sara and Sander Kravet, and their parents, Cary and Lisa, as well as grandparents and others, came to celebrate the memory of their beloved Ariana Sue, a charming and beautiful little girl who, just 23 months old, died in 1996. In celebration of her Bat Mitzvah, Sara made a major gift to The Foundation at the “Contributor” level, emulating the tradition of her philanthropic family. Thanks to the Kravets, clinic visits will be much more positive for children with the computers, videos, toys and games now made available in the waiting room.

Sara and Sander Kravet.

The Kravet Family at the dedication of the Toy Cabinet in memory of Ariana Sue Kravet

PHOTOS: ENRIQUE GALLEGO

Do You Have a “Gold Doc”?

You can help foster humanism in medicine by sharing your story about an exceptional doctor who cares for you or a loved one. The Foundation will send your “Gold Doc” a “Humanism in Medicine” lapel pin and a personal letter from Dr. Arnold Gold in recognition. Help “relationship-centered care” become the buzz words for the future of medicine.

Please send your “Gold Doc” story (500 words or less) to lbraff@gold-foundation.org. Tell our readers about a physician who has touched your heart and practices the best kind of medicine - with scientific competency and compassion. Selected “Gold Doc” stories will appear on The Foundation’s web site, www.humanism-in-medicine.org, and be published in *DOC*, The Foundation’s newsletter.

Laura Braff
Program and Development Associate

A Gift from the Heart

The gift of time is a gift from the heart and we salute the many volunteers who have helped us this year. The Arnold P. Gold Foundation staff has unanimously selected Dayna Helfgott to hold the title of “Volunteer of the Year” for 2002.

Dayna Helfgott

Throughout her senior high school year, Dayna not only donated over 40 hours of her time working in The Foundation office, but also brought her enthusiastic spirit and commitment to our mission. Along with her sister, Alisa Helfgott, a first year student at the New York College of Osteopathic Medicine (see Alisa’s story on page 1), Dayna worked for The Foundation as an intern this past summer. She left us this fall to study at Rutgers University School of Engineering. Thank you, Dayna – the time you spent with us is priceless!

We also express our thanks to many other friends who have helped with The Gold Foundation’s projects during the past year: Mike Bergstein, Pearl Bergstein, Frank Bernardo, Selma Cohen, Kathleen Connor, Michael Connor, Renee Enker, Marilyn Frankel, Christine Friberg, Honor Friberg, Amelia Gold, Alice Hamberg, Alisa Helfgott, Ben Israelow, Christopher Katranjian, Eve Klein, Adelle Krauser, Bernice Leveton, DeDe Levitt, Jayne Lomuscio, Allison Marcilla, Gladys Middleman, Fran Morgenstern, Sam Negin, Linda Oifer, Carlos Pardo, Eleanor Pearlman, Gloria Rock, Jamie Rubin, Harry Schwartz, Shirley Shultz, Goldie Veiser, Melissa Weisman, Marilyn Zaretsky. Special thanks to all our supporters at the JCC on the Palisades, REAP and RAP groups, who always come through for us in a pinch, and to The Foundation’s Associates Committee members who helped to make the “Masquerade Ball” benefit and “Take Time for Health Day” a fabulous success.

Join our growing group of volunteers by assisting with clerical tasks, record keeping, research, and fundraising... let us know what your talents are! Contact Laura Braff at 201-567-7999 or lbraff@gold-foundation.org.

The Berries' Challenge

PHOTO: STEVE SOLE

Angelica and Russ Berrie have challenged us to find special partners to match their million dollar offer to create a "Founders" endowment fund to build and sustain the new national *Gold Humanism Honor Society (GHHS)* and provide for the resident's

"Humanism and Excellence in Teaching" awards presented annually at the *Student Clinician's Ceremonies*, already at 19 schools in 2002.

The rapid growth of the *GHHS* is anticipated as 11 medical schools have expressed their intent to create chapters in the next year. They follow the three pilot chapters inaugurated in 2002 (please see article on page 6). For information about becoming a "Founder" of *The Gold Humanism Honor Society*, please contact Sandra Gold at The Foundation's office at (201) 567-7999.

PHOTOS: MARIE WALLACE

Bette Midler, right, shown here with Dr. Rafael Lantigua, recipients of "Community Builders Awards" presented June 2 by The Gold Foundation and the Columbia University Health Sciences Division at the "Take Time for Health Day"

Heartfelt Thanks for 2002

The following individuals have worked "over and above" for The Foundation this year and we express our heartfelt thanks for their special caring:

♥ **Elaine Adler**, Trustee and Foundation advocate extraordinaire, for co-chairing the "Keyboard Conversations" events and for her dedicated expertise in chairing The Foundation's committee on personnel.

♥ **Angelica Berrie**, Trustee and Chair of The Foundation's Fundraising Committee, co-chair of the "Keyboard Conversations" and dinner-musical events, and her husband, **Russ Berrie**, for their commitment to The Foundation's mission and their visionary leadership through their million

dollar challenge to help secure the future for *The Gold Humanism Honor Society*.

♥ **Brett Harris**, Esq. of Wilentz, Goldman and Spitzer, and member of The Foundation's Medical and Professional Advisory Council, for her generous contribution of advice, talent and time as The Foundation's legal counsel and friend.

♥ **Robert Owens**, Trustee and President of The Owens Group, for creative philanthropy in providing office space for our Foundation and, with his wife, **Eve Klein**, for their enthusiastic encouragement and guidance.

♥ **Mark Seiden**, Trustee and Partner in International Technology Solutions, for making sure that The Foundation's computer network remains operational and up to date.

Foundation volunteers at the second annual neighborhood health and wellness event: clown Ian Rossman (top right), a Robert Wood Johnson Medical School student, his father (top left in hat), Foundation Associates member Hope Aryeetey (bottom left) and Ann Bruder, Director of Programs

Our Gold Docs:

Dr. Rina Goldberg and Dr. Michael Markoff

In May 2000, Morgan had a long, serious brain surgery. As a result of extubation, one of her lungs collapsed, resulting in pneumonia. Two weeks had passed and she was not getting any better. We went to the emergency room where, in error, she was given a very large dose of phenobarbital. After a three-day hospital stay with no improvement and a lot of head scratching, I called Dr. Goldberg. She immediately flew into action and had Morgan transported via ambulance to her hospital. She waited well past midnight for us, which said a lot to me as a mother, knowing she had her own children waiting for her at home. She stayed with us until all tests were completed and Morgan was stabilized. Basically, she saved her life.

My three-year-old daughter, Morgan, was born with a variety of serious disabilities and seizures. During the past three years Morgan has seen at least 11 different doctors on a regular basis. Two of them are truly special. If not for their thoroughness and thoughtfulness, Morgan most definitely would not be here today. Pediatrician Dr. Michael Markoff and neurologist

Dr. Rina Goldberg have brought caring to a new level. They are our "Gold Docs."

When I recently brought Morgan to see Dr. Markoff, my daughter was unresponsive and lethargic, which was very unusual for her as she always had a smile for him. I was touched to see the concern in his eyes and am grateful for the tremendous compassion he shows us. Whenever there is a problem that needs immediate attention, Dr. Markoff sees Morgan without hesitation. He is always well-informed and looks for the answers to my endless questions.

The caring and concern these doctors have for Morgan is not only reflected in their words but in their actions as well. While they seem to see a little broken bird that needs fixing, they also seem to appreciate Morgan's special charms. They have exceeded what any parent could hope for. I can't think of a better way to show my gratitude than to offer this tribute through The Arnold P. Gold Foundation, which is dedicated to recognizing and encouraging doctors who care.

Dana Cassidy
Highlands, NJ

Learning by Visiting

The Gold Foundation's *Home Visit Program (HVP)* provides opportunities for residents to learn about their patients outside a clinic setting. Thirteen *Home Visit Programs* are now established for residents in pediatrics, internal medicine, family medicine, social medicine, and geriatrics at medical centers in California, Florida, Massachusetts, New York and Virginia.

Through these visits, residents often uncover hidden health issues such as compliance problems, safety issues, and family dynamics. The *HVP* is designed to offer young doctors "hands-on" experience, in the presence of a faculty mentor, during which they can also

Residents from Montefiore Medical Center and their faculty mentor visit a patient in her home. The New York City Home Visit Program for geriatric residents (also being piloted at the Weill Medical College of Cornell University and at Jamaica Hospital Medical Center) is made possible by the generous support of The United Hospital Fund of New York.

observe and learn from their peers. In the words of one faculty mentor "these residents will never again look at their patients in the same, standard clinical framework to which we have all become far too accustomed."

The following quotes are from residents in the Dr. Jacob Handler *HVP* for pediatrics at Columbia University's College of Physicians, which is funded by Drs. Alan and Joan Handler.

"It is often difficult to appreciate barriers to patient care from the office. We have to physically and mentally place ourselves in our patient's situations."

"In seeing where and how people live, more concrete and realistic treatment plans can be set."

"I learned that taking the time to make a home visit may, in fact, be a great way to assess complicated social home situations and more importantly, to really make a struggling family feel supported."

Dr. Arthur Rubinstein (left), Dean of the University of Pennsylvania School of Medicine and Dr. Gerald Fischbach (center), Vice President for Health and Biomedical Health Sciences at Columbia University, with Dr. Robin Goland, Director of the Naomi Berrie Diabetes Center.

Benefactor
Eva Holzer

The Berrie Musicale

Foundation friends and supporters enjoyed an evening of beautiful music and delicious dining at the lovely home of Angelica and Russ Berrie on October 6. Violinist Anat Malkin and pianist Eduard Laurel presented "An Evening of Romantic Melody" as a special thank you to our major contributors. We express our sincerest appreciation to the Berries for their generosity and hospitality on behalf of humanism in medicine.

Benefactors, Elfrieda and Vern Heinrichs with Dr. Gold.

Anat Malkin, violinist sharing her experience with the medical profession following a serious injury which threatened her career.

PHOTOS: STEVE SOLE

"Humanism in Medicine' Should Be A Redundant Phrase"

(continued from page 1)

When I exercised my right to be inquisitive about my diagnosis he said that he did not give me this disease and told me that, "if you want another opinion you can go buy one." While as a pre-medical student I was in no position to judge a doctor, as a patient I certainly was. In the doctor-patient relationship it is the latter that takes precedence. The physician is there for the sake of the patient and not the other way around. This doctor dehumanized me and belittled my

thoughts and concerns. I know how I would like to have been treated, namely, not just with book knowledge, but with dignity, understanding, and respect. This is how I plan to practice medicine.

Now, I've begun medical school and finished two summers working as an intern at The Gold Foundation. My experience with the neuro-ophthalmologist had a profound impact on me. Some encounters inspire us to emulate, while others inspire us just as strongly to do the opposite. I hope one day to practice a style of care diametrically opposed to the one I received from this

doctor. To me, "Humanism in Medicine" should be a redundant phrase. That doctor made me realize that this point of view has escaped many of the people whom we entrust with our lives and the lives of our loved ones. This breach between what should be and what often times is, is unfortunate to say the least. However, through my work with The Gold Foundation, I see this gap narrowing and have new hope for what medicine can be.

Alisa Helfgott

First Year Student, New York School of Osteopathic Medicine

IN APPRECIATION

OCTOBER 4, 2001 ~ SEPTEMBER 30, 2002

GIFTS

Guardian: \$25,000 and above
Patron: \$10,000 ~ \$24,999
Benefactor: \$5,000 ~ \$9,999
Contributor: \$1,000 ~ \$4,999
Donor: \$500 ~ \$999
Friend: up to \$499
 * denotes multi-year pledge gifts
 + denotes members of The Golden Circle

The innovative programs of The Arnold P. Gold Foundation emphasizing “caring” in healthcare, are made possible by those listed below. As our world is ever more complex, and providing competent and compassionate healthcare is even more challenging, we at The Gold Foundation acknowledge with much appreciation, the contributions received between October 4, 2001 and September 30, 2002. Every gift, from old friends or new supporters, and those in honor of a special

event, a respected “Gold Doc,” or in memory of a loved one, is a welcome and significant demonstration of advocacy for humanism in medicine. On behalf of patients and their families, and dedicated caregivers, we thank you for your generosity, encouragement and participation. And, we will continue, with your

support, to work towards our shared vision, the one so aptly stated by Alisa Helfgott: “Humanism in medicine should be a redundant phrase.”

ANNUAL GIFTS

GUARDIANS

The Myron and Elaine Adler Private Foundation
 Myron and Elaine Adler+
Honor: Abner Levine's birthday
 Jane B. Barsumian Trust
 Russell Berrie Foundation
 Russell and Angelica Berrie+
 Dr. David and Linda Habif
 The Healthcare Foundation of New Jersey
 The Kaplen Foundation
 Wilson and Margaret Kaplen
 Ira and Beverly Kristel+
 Mellam Family Foundation
 Thomas Moore and Judith Livingston-Moore+
 The Philanthropic Collaborative, Inc.
 Dorothy O. Mills+
 Herbert and Fritzi Owens
 Robert Owens and Eve Klein
 The Robert Wood Johnson Foundation
 The Seiden Family Foundation
 Norman and Barbara Seiden+
Honor: Drs. Arnold and Sandra Gold, the weddings of two of their children and Lilliana Pearl Silver's birth
 Jesse and George Siegel Foundation*
 Jesse and Dr. Wilma Siegel+
 The Leonard and Claire Tow Charitable Trust
 Leonard and Claire Tow

PATRONS

Sara Chait Memorial Foundation*
 The Irving Goldman Foundation*
 Lloyd and Vicky Goldman
 Katja Goldman and Michael Sonnenfeldt
 Dorian Goldman and Marvin Israelow
 The Handler Charitable Family Trust
 Drs. Alan and Joan Handler
Memory: Dr. Jacob Handler
 William and Doris Lippman
 Morris Family Foundation
 Robert and Eileen Berkowitz
 Joseph and JoAnn Murphy
Memory: Christopher J. Murphy
 Lily Safra

Mark and Diane Seiden
 Henry and Marilyn Taub Foundation*
 Henry and Marilyn Taub
 United Hospital Fund of New York
 Barry Waldorf and Stanley Gotlin
 The Warshauer Foundation
 Rabbi Lewis Warshauer
 Ruth Warshauer
Honor: Jonathan and Margaret Seelig

BENEFACTORS

Bruce and Janet Adler
 Mitchel and Lynn Baumeister
 Leo and Eva Gans*
Memory: Dr. Norbert Goldenberg
 The Harold Grinspoon Charitable Foundation
 Harold Grinspoon and Diane Troderman
 Vern and Elfrieda Heinrichs**
 Richard H. Holzer
 Memorial Foundation*
 Eva Holzer
 Marvin Israelow and Dorian Goldman
 The Lynne and Charles Klatskin Foundation
 Charles and Lynne Klatskin
 Lawrence and Dr. Joan Liman
 The Linden Foundation
Honor: Barry Waldorf
 Jeffrey and Joyce Luker
 Herbert and Jeanne Mayer
 Neuberger Berman Foundation
 John and Agnes Peace
 Hilda and Hershel Rich Family Philanthropic Fund
 Hershel and Hilda Rich

Lenny Rubin

The Leonard and Syril Rubin Family Foundation
 Leonard and Syril Rubin

Schonfeld Family Trust
 Gary and Elisabeth Schonfeld
 Sidney Schonfeld
Memory: Hildegard Schonfeld
 Joe and Carol Stern
 Gary Tolchin and Tamar Tolchin Foundation, Inc.
 Gary and Tamar Tolchin

CONTRIBUTORS

M.S. Ackerman Family Fund
 Morton Ackerman
 James C. Ackerman
 Frederick and Catherine Adler
 Anonymous
 Dr. Richard and Jeni Arnold
 Herman and Judy Aronson
 Bank One
 Bruce Baughman and Melanie Gaines Arwin
 Michael and Pearl Bergstein
 Yale and Myrna Block
Honor: Arnold and Sandra Gold's grandchildren
 Dr. Peter Carmel and Dr. Jacqueline Bello
Honor: Dr. Arnold P. Gold
 Dr. Richard and Laura Chessler*
Honor: Dr. C. Stephen Foster
 Jeffrey and Shelley Cohen*
 Brian and Margaret DeGaray
 Donald and Bernice Drapkin
 Englewood Hospital and Medical Center
 Daniel Kane
 Edward and Eleanor Epstein
 Larry and Nancy Epstein
 Everett Foundation, Inc.
 Henry and Edith Everett
 Linda A. Fisher
 Dr. Ann Randolph Flipse
 Dr. Linda Lewis and Gary Gambuti
 Drs. Arnold and Sandra Gold
 Goldring Family Foundation
Honor: Barry Waldorf
 Arnold and Arlene Goldstein Family Foundation*
 Arnold and Arlene Goldstein
 Dr. Harvey and Judith Goodman
 Gralla Family Philanthropic Fund
 Milton and Shirley Gralla+
Honor: Russell and Angelica Berrie

Seymour and Mildred Graye
Memory: Donald Ross

Seymour Graye

Stephen Greenwald and Rebecca Sullivan
Honor: Drs. Arnold and Sandra Gold
 Ernest L. Haas and Myrna Haas Philanthropic Fund
 Ernest and Myrna Haas
 Inserra Supermarkets, Inc.
 Lawrence and Bonnie Inserra
 The Henry J. Kaiser Family Foundation
 Dr. Allan and Clare Rosenfield
 Helen Kaplan
Honor: Hannah Kaplan
 Jack and Nancy Katz
 Ilan and Linda Kaufthal
 Harvey Klein
 Knip Fund
 Donald and Deborah Aronson
 Dr. Nancy Koff
Memory: Dr. Theodore Koff
 Sara Kravet
Memory: Ariana Sue Kravet
 I.J. Feldman Foundation
 Gerald and Phyllis LeBoff
 Mildred and Abner Levine Family Foundation, Inc.
 Abner and Mildred Levine
Honor: the birthdays of Myron and Elaine Adler
 Levitt Family Foundation
 Michael and Dede Levitt+
 Charles and Lauren Seiden
Honor: Norman Seiden
 Jeffrey and Sivia Loria
 Marcus Family Charitable Foundation
 Stanley and Pamela Marcus
 Ross and Patricia Margolies
 Allan and Teddie Mason
 McKinsey and Company
 Ronald and Jennifer Schultz

H. Herbert Myers Memorial Foundation
Phillip and Ruth Berlan
Hans and Ingeborg Nebel
Honor: Sandra Gold's birthday
Alvin and Barbara Orlian*
Robert Owens and Eve Klein+
Memory: Mollie Moers
Perlman Family Foundation, Inc.
Martin Perlman and JoAnn Hassan
Lester and Geri Pollack
Honor: Dr. Arnold P. Gold
Ramapo College Foundation
Dr. Melvin and Daryl Rand
Memory: Harold and Mildred Harrison
Benjamin and Yetta Rosen
Honor: Drs. Arnold and Sandra Gold
Myron and Liesa Rosner
Honor: Sandra Gold's birthday

PHOTO: S. SOLE

Mildred Graye

Michael B. Rukin Charitable Foundation
Michael B. Rukin
Memory: Eleanor Rukin
Jeffrey and Iris Saltzer
Roberto and Jeannette Sarfaty
John and Susan Saril
Schwarz Family Foundation
Mitchell and Karen Schlansky
Jeffrey Schwartz
Dolph and Inge Wettreich
Stephen and Sharon Seiden
David Shuffler and Pearl Seiden
The Sylvia and Stanley Shirvan
Charitable Foundation
Stanley and Sylvia Shirvan
Jeffrey and Laura Siegel
Gary and Karen Singer
Harvey and Gabriella Sperry
Dr. Burton Sutker and Deborah Klatskin
Memory: Neil M. Klatskin
Irving and Roz Swire*
Louis Tallarini
Honor: Joseph M. Murphy
Joseph and Arlene Taub Foundation
Joseph and Arlene Taub
Rudolf and Ruth Thal*
Lilo Ollendorf Thurnauer
Memory: Dr. Norbert Goldenberg
Maria and William Thurnauer Fund
William and Lilo Thurnauer
Memory: Dr. Norbert Goldenberg
Dr. Charles and Rose Vialotti
Honor: Russell and Angelica Berrie
Henry and Beate Voremberg
Donor Advised Fund
Henry and Beate Voremberg
Leigh and Robin Walters
Josh and Judy Weston
Drs. Daniel and Marcia Williams
Honor: Marc A. Williams
Michael and Lynne Wolitzer
Alan and Marilyn Zaretsky

DONORS

Frieda Ackerman
Memory: Doreen Joyce Ackerman
The Arnov Family Fund
Robert and Joan Arnov
Brian Benson and Amelia Gold
Dr. John Birkhoff and Dr. Robin Goland
David and Dr. Susan Bressman
Dr. Jacqueline Brunetti
Raymond and Ellen Burke
Memory: Ariana Sue Kravet
Linda and Bernard Chalfin
Charitable Fund
Bernard and Linda Chalfin
Michael and Arleen Cohen

The following funds were created with gifts in honor and in 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)
Hilde Schonfeld
Memorial Fund (2000)

Dr. Stuart and Josepha Cook
Robert and Judith Cook
Memory: Seymour Milstein
The Charles A. Dana Foundation
Gerald and Lenore Desmond
Honor: Dr. Arnold P. Gold
Peter and Terri DiPasquale
Honor: Drs. Arnold and Sandra Gold
The Dramelary Fund, Inc.
Robert, Frances and Colleen Duffy
John and Barbara Dunleavy
Carl and Rita Epstein
Marc and Judith Gann
Abe and Sylvia Ginsburg Foundation
Abe and Sylvia Ginsburg
Mark W. Grannon
David L. Greif Philanthropic Fund
Memory: Ariana Sue Kravet
Kenneth Grinspoon and Selina Morris
Michael and Donna Grohman
Edward and Ronnie Grossman
Healthcare Planning and
Marketing Society of N.J.
Dr. Harvey Hecht and Dr. Gail Solomon
Memory: Jessica Solomon
David and Sheryl Hertz
John and Marilyn Hill
Gerald Hirsch
Honor: Ari Hirsch
Holy Name Health Care Foundation
S. Alexander and Erin Klatskin
Larry and Utta Kravet
Memory: Ariana Sue Kravet
Kenneth and Mary Louise Kubacki

Lee Langbaum
Lapin Family Foundation
Robert and Helene Lapin
Jonathan Levin and Susy Sarfaty
Honor: Jeannette Sarfaty
Lester and Judith Lieberman
John and Joan Lisowski
Robert and Celia Longendyck
Marpal Company, Inc.
Richard Maio
Monterey Fund, Inc.
Robert and Bobbi Reitzes
Stuart and Linda Nelson
Honor: Dr. Arnold P. Gold
The David and Lucille Packard
Foundation
Dr. Allan and Clare Rosenfield
Thomas and Alice Palmer
Rosalind Ratner
Memory: Morris Ratner
James and Doris Reid
Hershel and Hilda Rich
Honor: Norman Seiden
Esther Leah Ritz
Honor: Drs. Arnold and Sandra Gold
Martin and Florence Rothman Family
Philanthropic Fund
Russell Rothman
Giovanni and Fiorenza Sale
Honor: Dr. Arnold P. Gold
Dr. David Saur
Lester J. Scheinfeld
Dr. Robert Seinfeld and
Judith Greenberg-Seinfeld
Silver Manufacturing Co. LLC
Jeffrey and Dara Silver
Honor: Dr. Arnold P. Gold's birthday
Honor: Drs. Arnold and Sandra Gold's anniversary
Dr. Howard and Jayne Silver
Dr. Samuel and Jo Ann Silverstein
Gregory and Barbara Sosonka
Honor: Bryan Sosonka
Moses and Janice Sternlieb
Dr. Joseph and Marilou Faith
Tenenbaum
Honor: Dr. Edgar Leifer
Memory: Dr. Leo Skolnick
George and Dr. Norma Wagoner
Norton and Anita Waltuch
David and Sheila Wiener
Memory: Benjamin Wiener
Dr. Leon Weisberg

FRIENDS

Sarah Adams
Russell Adler and Olivia Adler
Larry Albin
Dr. Jeffrey and Mary Allen
Beth H. Alter
Ronald and Paula Altneu
Memory: Pauline Fineman
Anonymous
Dr. Adam and Terri Aponte
Honor: Jessica Marcilla's 1st birthday
Lourdes Armada
Geri Armellino
Memory: Amy McCormack
Drs. Wilfred and Louise Arnold
Marilyn Aronson
Honor: Jonathan Aronson
Eva Aryeeteh
Hope K. Aryeetey
Dr. Russell and Bonnie Asnes

Dr. Arthur and Harriet Aufses
Sheldon and Alyce Barnett
Dr. Donald and Kathleen Barone
Memory: John Barone
Robert and Phyllis Barrella
Dr. Shepard and Naomi Bartnoff
Memory: Franklin Desposito
Norman and Irene Cooper Basch

PHOTO: S. HARRIS

John Saril

David and Miriam Bavati
Timothy Beeken and Jane Engelhardt
Shirley Benaroya
Harold and Anne Bendell
David and Theresa Benn
Lloyd and Edith Benson
Rus and Virginia Benson
Memory: George Crakes
Jack and Mona Benun
Berjas Realty Company
Alex Scheinfeld
Charles and Rachel Berkowitz
Honor: Dolph and Inge Wettreich
Frank Bernardo
Dr. Robert and Carol Bernot
Audra Bernstein
Honor: Gayle Weisman
Dr. Robert and Carol Bernstein
Murray and Elena Berrie
Rina Bialer
Robert and Jill Bier
Bigajer Family Foundation
Dr. Charles and Dini Bigajer
Drs. William and Grace Bingham
Sharyn Bires
Linda L. Blank

PHOTO: S. HARRIS

Susan Saril

Dr. Conrad and Cynthia Blum
Edward and Patty Lue Boff
Honor: Safe House, Addie Newcombe's 8th birthday
Joseph and Marie Bologna
Jerome and Arlene Bonat
Roberta Books and Jay Negin
Wendy Borodkin
Honor: Lilliana Pearl Silver
Mark and Laura Braff
Honor: Sandra Gold
Milton and Phyllis Braff
Peter Brigham and Shannon Hill
The Brook Fund, Inc.
Barnett and Donna Rukin
Bernard Brothman and Marsha Hoch
Binta Brown, Esq.

Melissa J. Brown
 Robert and Barbara Brucker
Honor: Drs. Arnold and Sandra Gold
 Eric and Ann Bruder
Honor: Sandra Gold
 Alan and Linda Buckwalter
Honor: Jessica Marcilla's 1st birthday
 Kisha Bush
Honor: Dimitri Ellis
 Dr. Sidney and Sylvia Busis
 Eric Carlson
 Paul and Renie Carniol
Honor: Norman Seiden
 Joseph and Margaret Carroll
 Mike and Hillary Chazkel
Memory: Dalrene Hagin
 Victoria Chen
Honor: Arnold and Sandra Gold's birthdays
 Harriet Chudnow
 Glenn Clarke and Jo Anne Boutin-Clarke
 Colleen Clifford
Honor: Jessica Marcilla's 1st birthday
 Daniel Coben and Vicki Schorr-Coben
 Sidney M. Cohen, M.D. Trust
Dr. Sidney and Lea Cohen
 Alan and Myrna Cohen
 Victor and June Cohen
Honor: Rodger Rohde's 40th birthday
 Michael and LuAnn Coldwell
Honor: NEOUCOM Class of 2005
 Edna Cole and Neil Cole
Memory: Morley Cole
 Wayne and Jane Coleman
 Laura Coleman
 Anthony and Christin Conklin
 Irene Crakes
Memory: George E. Crakes
 Mitchell and Christina Dakin
Memory: Pauline Fineman
 Armand and Carol D'Amour
 Neil and Sharon Danzger
 Edward and Cheryl Dauber
Honor: Jonathan and Margaret Seelig's wedding
 Eric Michael David
Memory: Dr. Harry David
 Curt E. and Marion De Jonge
Honor: Ruth Van Dam and Family
 Louis and Carmen Delia
Honor: Joseph Delia

Dominique M. DePalma
 Charles and Marilyn Desenberg
 Milford and Zita Desenberg
 Michele Devol
 Joseph and Eileen Dick
 Carol Dickert
 Ellen Dines
 Raphael Dolce
 The Barbara/Dan Drench Fund
 Daniel and Barbara Drench
 Drs. John and Yvonne Driscoll
 William and Jane Eaton
Honor: David and Melissa Weisman
 Joan Edelstein
Honor: Dr. Arnold P. Gold
 Leroy and Marilyn Edwards
Memory: Tobias and Pauline Fineman
 Rabbi Joseph and Sandra Ehrenkranz
Honor: Helen Kuriansky
 Joseph E. Ehrlich
 Mr. and Mrs. Stuart Engel

Stephen Greenwald

Laura Falb
Memory: Irving Falb
 Anthony Farage
 Delores Farley
Honor: Erik D. Kaufman
 Nicholas and Patricia Fasciano
Honor: Jonathan Aronson
Memory: Tobias and Pauline Fineman
 Steven and Judy Feit
Honor: Michael Feit
 Jeffrey and Sharon Feldman
 Dr. Lawrence Feldman
Honor: White Coat Ceremony 10th Anniversary
Dr. Sheldon Feldman and Gayle Saunders
Memory: Dr. Michael Mayes

Dr. Damon Fellman and Dr. Leslie Nagy
Honor: Dr. Arnold P. Gold
 Paul and Susan Ferbank
Honor: Jonathan and Margaret Seelig's wedding
 Dr. Barry Field and Julie Farr
Honor: Dr. Arnold P. Gold
 Frank and Vivian Fiordalisi
Honor: Frank Fiordalisi, Jr.
 Drs. Gerald and Ruth Fischbach
 Dr. Margaret Fisher
 Steven and Harriet Flehinger
Honor: Michael Flehinger
 Mary Fonti
 Carol Frank
Honor: Jonathan Aronson
 Carol Franklin
 Norman Friberg and Mary Gorayeb Friberg
 Drs. Seymour and Sylvia Fried
 Dr. Eugene and Marlyn Friedberg
 Gary and Phyllis Friedland
Honor: Marc Lee Friedland
 Frederique Frowein
 W. Randall Fuchs
Memory: Henry C. Kozel
 Jesse Furman and Ariela Dubler
 Ruth Ybanez Fussell
 Anthony and Christine Garafalo
 Drs. Martin Gardy and Jennifer Bell
 William and Alissa Gargano
 Richard and Joan Gargiulo
Memory: William Kump
 Howard and Aida Garlin
Memory: Miriam Aronack
 Claudia Gerigk
 Steven Getz
 Barbara Gianat
Memory: Pauline Fineman, Miriam Aronack
 Lucille K. Gianat
Memory: Pauline Fineman, Miriam Aronack
 Bruce and Susan Gilson
Honor: Dr. Arnold P. Gold
 Allen and Roslyn Ginsberg
 Herb and Gloria Glatt
 Howard and Lyla Glener
Memory: Pauline Fineman
Honor: Herman and Judy Aronson

Humberto and Claudia Goez
 Barry Gold
 Dr. Paul and Carol Goldberg
 Dr. Allen I. Goldberg
 Stewart and Ellen Golden
Honor: Andrew Golden
 Mark and Rena Goldstein
 Dr. Eleanor Goldstein
 Richard Goodwin Philanthropic Fund
 Sara A. Gottesman

Kay Ritta

Evelyn Gould
Honor: Arlene Gould
 Morse and Sadie Gould Foundation
 John and Ann Burris
 Arlene Gould and Bruce Simmons
 Eugene and Judy Neigoff
 Steven Morey Greenberg
 Irvin and Nanette Greif
Memory: Ariana Sue Kravet
 Edie C. Grinblat
 Rendy Grinblat
 Lennard and Michele Grodner
 Dr. Peter and Regina Gross
 Aaron and Marilyn Groveman
Honor: Dr. Sidney Carter, Syril Rubin's birthday
 Alan and Shirley (Lee) Gurwich
 Harold and Ann Guss
Honor: Elaine Adler
 Allen and Claire Halber
Memory: Adele Halber
 Alan and Ruth Halkuff
 Howard and Judith Halpern
 George and Hon Hantgan
 Stephen and Edith Harnik
 William and Elizabeth Harris
 Adam Hecht

Where The Foundation Program Money Goes

Dr. George and Debra Heinrich
*Honor: Barbara and Norman Seiden
 New Jersey Medical School
 White Coat Ceremony*

Mark and Constance Heller
 Maureen Hennessey
Memory: Sara Longendyck

PHOTO: S. HARRIS

Jeffrey Saltzer

Erik and Jocelyn Herz
 Rudy and Martha Herzog
 William and Allison Hill-Edgar
 Jack and Constance Hochberg
 Dr. Saul and Alice Hoffman
 Michael and Donna Holland
 Paul and Robin Hollander
 Clara M. Holt
 Eva Holzer
Honor: Sandra Gold's birthday

David and Jennifer Horowitz
 John and Margaret Hosking
Memory: Eleanor Gallagher

Theodore and Lucy Hsueh
Honor: Jessica Marcilla's 1st birthday

Judith S. and Joseph D. Hurwitz Fund
 Joseph and Judith Hurwitz
 Steve Husbands
 The Hyman Family Foundation
 Dr. Allen and Valerie Hyman
 International Data Paper Ltd.
Memory: Ariana Sue Kravet

Art and Ilene Isaacs
Honor: Jessica Marcilla's 1st birthday

Irwin and Lenore Isaacs
Honor: Jessica Marcilla's 1st birthday

Benjamin Israelow
 Drs. Carl and Anita Jacobs
 Stuart and Allison Jacobson
Honor: Jessica Marcilla's 1st birthday

Janow and Meyer, LLC
 Hugh Janow

Robert and Sandra Jaskolski
 David and Hope Jeffrey
 Lawrence and Sherry Lynn Jemal
 JoAnn Jennings
Memory: Helen J. Bieszard

Arthur and Joyce Joseph
 James and Karen Joyella
 Steven and Margaret Jurow
 Thierry L. Kahane
 Stephen and Gail Kahn
 Dr. David Kahn and Audrey Winter
 Simon Kaminetsky Philanthropic Fund
 Simon S. Kaminetsky
 Joseph and Pamela Kanfer
 Kenneth and Roberta Kaplan
 David and Stephanie Karsten
Memory: Dr. Peter C. Roots

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

Charles and Sharyn Kaufman
 Wayne Kawarabayashi and Moon S. Kim
 Masao and Fumiko Kawasaki
 Marcia L. Keblon

Drs. Robert and Anna Kelly
 Burton and Renee King
Honor: Dr. Michael Henry Cohen

Morris and Dorothy Kingston
Memory: Pauline Fineman

Harry Klein
 Harvey and Gloria Klein
Memory: Pauline Fineman

Stanley A. Klein
 Robert Klotz and Rosetta
 Goodkind Klotz
Honor: Drs. Arnold and Sandra Gold

Jonathan and Vickie Kobak
 Dr. M. Richard and Dorcas
 Koenigsberger

Drs. Edwin and Roselyn Kolodny
 Y. A. Kordvani
 Bernard and Norma Wellington Koster*
 Daniel Kramer and Judith Mogul
 David Kravecias and Alex Kravecias
 Dr. Harold and Rose Kravitz
Honor: Drs. Arnold and Sandra Gold

Dr. Ronald and Elizabeth Krinick
 Ashley and Linda Kronenberger
 Dr. Paul N. Lanken
 Jay and Lisa Larkin
 Stephen and Naomii Lassar
 Matthew and Alison Lederman
Honor: Jessica Marcilla's 1st birthday

Steven and Rachel Leff
 Bernard and Lenore Levine
 Ellen and Richard U. Levine Fund
 Dr. Richard and Ellen Levine

Emma F. Levy
 The Norman S. Levy
 Family Foundation, Inc.
 Norman S. Levy

Nomi C. Levy
 Zachary Josh and Nicole Levy
 Peter and Wendy Lewis
 Sheldon Liebowitz and Kay Ritta
 Steven and Rochelle Linder
 Jeffrey H. Lipton and
 Dr. Randi S. Rosner

Michael and Barbara Lissner
Honor: JCC on the Palisades

Irving and Dorothy Litt
 John and Annmarie Lomberk
Honor: Rodger Rohde's birthday

David and Mona London

PHOTO: S. HARRIS

Iris Saltzer

Charles and Jeanne Loomer
 Thomas and Allison Lord
Honor: Thomas Hayden Lord

Mary Jane Lowder
Honor: Tim Lowder

Jay and Marcia Lurch
*Honor: Andrea Lurch,
 Dr. Arnold P. Gold*

Rhoda Lustgarten
 Seth Malkin and Liz Regula
 Samuel and Emily Mann

Dr. Oscar and Allison Marcilla
Honor: Jessica Marcilla

Dr. Eric Marcus and Dr. Eslee Samberg
 Harvey and Judy Marcus
 Dr. John and Carol Martin
 Kathy Masenga
*Honor: Frank Sentner and
 Annette Blackwood*

Lucas Mastranglo and Michaela
 Mastranglo

Lawrence and Bonnie May
 Jack and Esther Mayer
 Helen and William Mazer Foundation
 Alan Berkowitz

Terrence and Mary McBride
 William and Pamela McBride
 Heather McKay

Joseph and Mary Meehan
Honor: Sandra Gold

Edmund and Joan Mei
 Norton and Betty Melaver
 Dr. Robert and Sue Mellins
 David Mellins
 Dr. Lois Mendelson
Memory: Dr. Doris Allen

Neal Merker and Anna Stein
 Marc, Paula and Rana Meyer
Honor: Jessica Marcilla's 1st birthday

Thelma Meyer
Honor: Jessica Marcilla's 1st birthday

Ralph Meyers
Honor: Jessica Marcilla's 1st birthday

Gina Miceli
Honor: Glen Anthony Gernert

Thomas and Carol Miceli
 Louis and Lenore Miller
 Ralph and Ellen Miller
 John and Sandra Minnella
Honor: Rodger Rohde, Jr.'s birthday

Sylvia Mishkin
 Alfred Modugno and Donna Italiano
 Alexandra C. Moller
 Dr. Walter Molofsky and
 Dr. Brenda Kohn
Memory: Belle Molofsky

Abe and Frances Morgenstern
Honor: Sandra Gold's birthday

Dr. Thomas and Jacqueline Morris
 Dr. Daniel and Sandra Diveck Moss
 Melissa L. Nau
 George and Jeanette Nirenberg
 Lucia Nixon
 David and Barbara November
Honor: Jonathan Aronson

Robert and Lynda Novick
 Robert and Joanne Nussbaum
 John and Yahui Olenik
 Mary Orr
Memory: Robert M. Orr

The Oster Family Foundation
*Abe and Ann Oster
 Memory: Blanche Penn*

Chirag Oza
Honor: Sandra Gold

Tolga Ozturk
*Honor: The Arnold P. Gold
 Foundation staff*

Karen Palmer
Memory: Eleanor Nevin

Christopher J. Papajohn
 Louis and Linda Pashman
 Allen and Eleanor Pearlman
Honor: Jessica Marcilla's 1st birthday

A. Ronnie and Sheila Penchansky
Memory: Steven Penchansky

Marc and Lori-Ann Penchansky
*Memory: Dr. Jeffrey Issner
 Honor: Their wedding on
 November 11, 2001*

Dr. Deane and Susan Penn
 Dr. Leon and Florence Perahia
 Paul and Andrea Peretz
 Itzhak and Toby Perlman
 Lenna Perlman
 Noah and Stephanie Perlman
 Wendy and Shannon Perlman
*Memory: Their great aunt,
 Pauline Fineman*

PHOTO: S. HARRIS

Larry May

Marvin J. Pertzik
 Alice Philibosian
 Drs. John and Eliza Pile-Spellman
*Honor: Dr. Laurie Stevens
 Jay and Marsha Pincus
 Honor: David Pincus*

Michael Pinzon and Lily Chiu
 Christopher and Maria Pitts
 Jaime Plitnick
Honor: Jessica Marcilla's 1st birthday

Dr. David Podwall
 Saul Radler
Honor: Alexander Charrif

Khrisendath and Joann Ramjattan
Memory: Brando Ramjattan

Rachel Rapaport
Honor: Dr. Arnold P. Gold

Peter and Barbara Rauch
 George Reaves
 Sandra A. Reid
 Dan and Bonnie Reiss
Honor: Jonathan and Margaret Seelig

April Rhoad
Honor: Jessica Marcilla's 1st birthday

Thomas and Dorothy Rinaldi
Honor: Jonathan Aronson

Daniel and Dr. Jill Roche
 Pedro and Maria Rodriguez
 Gary and Barbara Rones
 The Charles I. Rosen
 Family Foundation
 Vincent and Rita Merendino

Martin and Barbara Rosen
Honor: Dr. Sandra Gold

Stephen and Penny Rosen
 Richard and Jane Rosenblum
 Dorothy and Alvin Rosenfeld
 Philanthropic Fund
 Drs. Alvin and Dorothy Rosenfeld

Sharon A. Rosenfeld
 Dr. Allan and Clare Rosenfield
 Sidney and Belle Rosner
Honor: Jonathan Aronson

Henry and Beverly Ross
*Memory: Dr. Robert Derman,
 Leona Blanc*

Philip and Muriel Rothman

Helen Rubenstein
*Memory: Tobias and Pauline Fineman,
Miriam Aronack*

Daniel Rubin
Irving and Alice Rubin
*Honor: Leonard and Syril Rubin's
anniversary*

Meyer and Muriel Rubin
Memory: Ilene Rubin
Edward and Sharon Sable
Sadinoff Family Foundation
Seymour and Trudy Sadinoff

Richard and Norma Saks
Memory: Evadale Cohen

Daniel and Lillian Saltzer
Memory: Their parents

Dr. Selma G. Sapir
Memory: Robert Sapir

Robert and Felice Satel
Honor: Sandra Gold

Patrick and Jan Savage
C.V. Schaefer

Myrna Schaffer
Joel and Lois Scheckner
Honor: Dr. Arnold P. Gold

Al and Shirley Scheinfeld
Brad and Shari Schenerman

Gabe and Sheila Schlisser
Adam and Patricia Schneider
Frederic Schneider and Harriet
Weinberger
Honor: Jessica Marcilla's 1st birthday

Marisa Schneider
Mary Schoen

Victor and Mame Schragar
Dr. Hermann and Diane Schubert
Dr. John and Nancy Schullinger
Alan Schuman and Marilyn Guntzler
Honor: Jessica Marcilla's 1st birthday
David and Donna Schweid
Honor: Dr. Arnold P. Gold

PHOTO: S. HARRIS

Jerry LeBoff
Theodore and Valerie Schweitzer
Dr. Robert Scott and Carole Artigiani
Dr. Carlos and Dania Seiglie
Memory: Harry Polachek
Dr. Jay and Patinka Kopec Selman
Honor: Magda Kopec

Errol and Barbra Seltzer
Frank Sentner and Annette Blackwood
Honor: Brad and Joel Thompson
Jonathan and Carolyn Sheiman
Honor: Jessica Marcilla's 1st birthday

Kerrie Sheinker
*Honor: Dr. Arnold P. Gold's
child patients*

The Amy and Mark Shirvan
Family Foundation, Inc.
Mark and Amy Shirvan
Martin and Celia Siegel
Dr. Allen and Eleonora Silverman
Eric and Joann Silverman
Allan Silverstein Family Foundation, Inc.
Dr. and Mrs. Allan Silverstein

Bruce Simmons and Arlene Gould
*Memory: Jimmy Sigelakis
Honor: Sandra Gold*

PHOTO: S. HARRIS

Marcia Williams

Jonathan, Michey, Rebecca
and Sam Singer
Ted Slack Environmental Services, Inc.
Theodore and Antoinette Slack

Charles and Krystina Slavik
Honor: Jonathan Aronson

Eric and Sandra Smith
John and Bernice Smith
*Memory: Matthew Smith,
Margie Smith, Mary Kenney*

Maurice Smith and Paris Rhoad
Honor: Jessica Marcilla's 1st birthday

Roy and Lois Smith
*Honor: Perry Matthew and
Elana Beth Smith*

Leonard and Yuriko Solondz
Lee and Geri Squire

St. Joseph School
*Memory: Harry McCafferty,
Mary McCafferty*

Bela Chaya Stein
Gerald and Louise Stein
Memory: Randi Cooley
Neil and Lisa Steinhardt
Honor: Jessica Marcilla's 1st birthday

Daniel and Helene Sterling
Dr. David and Sabrina Straus
Dr. Harvey and Carole Straus
*Honor: Jonathan and Margaret
Seelig's wedding*

Gertrude V. Strezeneck
Honor: Christina Strezeneck
William and Rande Stypulkowski
Honor: Christopher Savage

Michael and Kathleen Sullivan
Ira and Shelley Taub
Honor: Julia Taub

Ronald and Adele Tauber
Louis and Yvette Tekel
Memory: Harriett Glassman

Temple Beth El of Northern Valley,
Hebrew School
Memory: Dr. David Abel

Temple Emanu-El Minyan Fund
Cantor Kurt Silbermann
Jorge and Mireya Toll
Ed and Emily Trimas
Honor: Jessica Marcilla's 1st birthday

Dr. Daniel and Diane Truong
Hugh and Julia Turk

Floyd and Carol Turner
Robert Tzavaras
Ruth Van Dam
*Honor: Marion De Jonge's birthday,
Curt and Marion De Jonge and Family*

Matias Verna
Robert and Tina Vilches
Honor: Jessica Marcilla's 1st birthday
David and Maria Volk
Robert and Michelle Walsh

Dr. Sandy and Shantha Waran
The Honorable Robert and Renee Ward
Felicia Warshawsky

Memory: Scott Goldstein
Drs. Richard and Leonie Watson
Donald and Gilberte Wayne
Honor: Lee J. Wray

Audrey Weiderlight
Allan and Barbara Weinberger
Honor: Jessica Marcilla's 1st birthday

Bernard and Phyllis Weinberger
Honor: Jessica Marcilla's 1st birthday
Memory: Tessie Feldman

Keith and Kimberly Weinberger
Honor: Jessica Marcilla's 1st birthday

Paul Weinberger and Zina
Rhoad-Weinberger
Honor: Jessica Marcilla's 1st birthday

Sherwin and Linda Weinstein
Rabbi Peter and Ellen Weintraub

Dr. Myron L. Weisfeldt
David and Melissa Weisman
*Honor: Jonathan and Margaret
Seelig's wedding*

Gayle Weisman and Patricia Dyett
*Honor: Dr. Mark and Barbara
Helbraun*

Richard and Janice Weisman
Memory: Ethel Judas

Frank and Maureen Welton
Jill Welton

Jeffrey and Jane Welton
Honor: Dr. Lawrence Ettinger
Susan Westlake

Dr. Ralph Wharton
Carey White
Basil and Anna Williams
Jonathan and Caaron Willinger
Memory: Dr. Stanley Belcher

Drs. Harold and Judith Winn
Dr. Robert and Susan Wolff
Dr. Jerold C. Woodhead
Sally Wright
Mark and Rosellen Yamout
Heela Y. Yang

Daniel Williams

Rona B. Zandell
Fran Ziegelheim/Irwin Ziegelheim
Charitable Foundation
Fran Ziegelheim

Barbara Zimmerman
*Honor: Seymour Graye's birthday,
Dr. Sandra Gold*

Norman and Barbara Seiden

Charles and Laura Zimmerman
Richard and Audrey Zinman

Where The Foundation Support Comes From

- Corporations and Foundations
- Board of Trustees
- Individuals

Total: \$1,236,143.*
**2001 Audited Figure*

Why DOC?

Our newsletter is entitled *DOC*, in recognition of those special doctors referred to with the endearment "Doc."
Our *DOC* is an acronym for "Doctors Of Caring" and "Doctors Of Compassion."

Where There Is A Will... There Is A Way!

You can help provide compassionate healthcare for your loved ones in perpetuity. As a member of our *Golden Legacy Society* with a bequest to The Arnold P. Gold Foundation, you will help us to educate and nurture the doctors who will care for your children and grandchildren – doctors and other healthcare professionals who will be competent in caring and curing.

It would be an honor for The Gold Foundation to be a recipient of your bequest and to know the mission of fostering humanism in medicine is part of your family's legacy. To discuss a bequest to our Foundation in your will, or to join our *Golden Legacy Society*, please call Sandra Gold, The Foundation's Executive Vice President at (201) 567-7999. Thank you.

Thank That Special CareGiver in Your Life....

Do you have a special caregiver – a caring person in your life – who has helped you with childcare, healthcare, eldercare or has provided extraordinary acts of service or kindness? Your caregiver may be a family member, a professional, a paid employee, or a good friend.

Acknowledge that special someone by making a “CareGiver” contribution to The Arnold P. Gold Foundation in their name. We will notify your caregiver of this gift with a beautiful card and list him or her on our website:
www.humanism-in-medicine.org.

Published at
619 Palisade Avenue, Englewood Cliffs, NJ 07632
(201)567-7999 · FAX (201)567-7880
email: goldfdtn@gold-foundation.org
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.
Brian E. Benson	Robert O. Owens
Angelica Berrie	William J. Peace, Ph.D.
Arnold P. Gold, M.D.	David E. Rogers, M.D.*
Sandra O. Gold, Ed.D.	Myron Rosner, Esq.
Steven K. Grinspoon, M.D.	Jeffrey L. Saltzer, C.P.A.
David V. Habif, Jr., M.D.	Jonathan D. Seelig
Charles Klatskin	Mark Seiden
Linda D. Lewis, M.D.	Norman Seiden
William J. Lippman	Samuel C. Silverstein, M.D.
Ira H. Lustgarten, Esq.*	Michael Sonnenfeldt
*deceased	Barry C. Waldorf, Esq.

Medical and Professional Advisory Council

Norma E. Wagoner, Ph.D., *Chair*
Herman Aronson
Robert M. Berkowitz
RADM Susan Blumenthal, M.D., M.P.A.
Rita Charon, M.D., Ph.D.
Carl Epstein
Ruth L. Fischbach, Ph.D.
Jerome E. Groopman, M.D.
Brett Harris, Esq.
John H. Peace
Rachel Naomi Remen, M.D.
Kenneth I. Shine, M.D.
John Stone, M.D.
Daniel T. Williams, M.D.

Staff

Barbara Packer, M.S. Managing Director	Chirag Oza Administrative Assistant
Ann G. Bruder, M.A. Director of Programs	Rebecca A. Sullivan, M.A. + Special Projects Consultant
Allison Sole, M.A. Program Assistant	Arlene Gould, M.A.T. + DOC Editor/P.R. Coord.
Laura Braff Program-Devel. Assoc.	Mary Meehan + Bookkeeper (Pro Bono) +part-time

THE ARNOLD P. GOLD FOUNDATION

619 PALISADE AVENUE, ENGLEWOOD CLIFFS, NEW JERSEY 07632

(201)567-7999 · fax (201)567-7880
email: goldfdtn@gold-foundation.org
website: www.humanism-in-medicine.org