

The Gold Foundation

Dedicated to Keeping Healthcare Human

November 19, 2019

Dr. Andrea Green, GHHS Faculty Councilor

The University of Vermont
LARNER COLLEGE OF MEDICINE

THE ARNOLD P.
GOLD
FOUNDATION

Keeping Healthcare Human

Mission

The Arnold P. Gold Foundation sustains the commitment of healthcare professionals to provide compassionate, collaborative and scientifically excellent patient care.

Gold Foundation Programs

- White Coat Ceremony
- Gold Humanism Honor Society
- The Research Institute
- Tell Me More®

White Coat Ceremony

Tell Me More®

The University of Vermont
LARNER COLLEGE OF MEDICINE

<https://www.gold-foundation.org/programs/tell-me-more/>

GOLD HUMANISM HONOR SOCIETY

THE ARNOLD P. GOLD FOUNDATION

The Larner College of Medicine established a chapter of the Gold Humanism Honor Society in 2005.

The University of Vermont
LARNER COLLEGE OF MEDICINE

Gold Humanism Honor Society

- The Gold Humanism Honor Society (GHHS) recognizes students, residents and faculty who are exemplars of compassionate patient care and who serve as role models, mentors, and leaders in medicine. GHHS members are peer nominated and are the ones that others say they want taking care of their own family.
- The Society currently has over 25,000 members in training and practice.

Benefits of Membership

- International recognition of humanistic achievement
- Special recognition on the ERSA residency application form
- Leadership development opportunities
- Chapter awards and grants
- Networking and mentoring connections
- Professional conferences, lectures and workshops
- Resources to promote humanistic care in their community

Selection for membership

- Nominations from faculty and peers
- Selected by GHHS committee
- 15% of the class selected at the end of the clerkship year

Selection Survey

- The classmates you would like to have at your side in a medical emergency
- The classmates who best personify the quote
“The secret of good patient care lies in caring for the patient”
- The classmates who have shown exceptional interest in service to their communities
- The classmates who would be best choices for a highly desired residency
- The classmates you would want as the doctor for yourself or a loved one
- The classmates who have the best listening skills with patients

2020 Members

- Ava Bakhtyari
- Nathan Richard Benner
- Zara Simons Bowden, *2020 GHHS Secretary*
- Charles Wesley Cubberley
- Pooja Tushar Desai
- Nathan T. Dreyfus
- Eli Aaron Goldberg
- Kathryn Marie Grenoble
- Mary McDonald Griffin
- Erin Elizabeth Hunt
- Caleb Daniel Knight
- Isabella Kratzer
- Florence Lambert-Fliszar
- Alexis Marielle Nadeau
- Arjun Anit Patel
- Benjamin Frederick Smith (Inducted with Class of 2019)
- Conner Rorison Soderquist
- Emily A. Vayda, *2020 GHHS Vice President & Treasurer*
- Collin York, *2020 GHHS President*

2019 Members

- Kristen Jennings Bartlett
- Cody James Couperus
- Julia Lane Cowenhoven
- Kristen M. Dalton
- Desiree Nicole DiBella
- Florence Ann DiBiase
- Wyll T. Everett
- Sebastian Alexander Franco
- Jenna Conway Jorgensen
- Lawrence Jun Leung
- Caroline Krumholz Linehan
- Geordie Claire Lonza
- Hyunsoo Joshua No
- Jacob Benjamin Reibel
- Benjamin Frederick Smith
- Amelia Vera Tajik

Awards

- **Leonard Tow Humanism in Medicine Award** recognizes students and faculty members who demonstrate both clinical excellence and outstanding compassion in the delivery of care.
- **Pearl Hurwitz Humanism in Healthcare Award** is presented annually to a woman who exemplifies humanism and has advanced through her scholarship, advocacy, leadership or work of the well being of vulnerable or underserved populations

2019 Leonard Tow Humanism in Medicine Award Faculty Recipient & 2019 GHHS Inductee:

Lauren K. MacAfee, M.D.

Assistant Professor, Larner College of Medicine

Obstetrics, Gynecology and Reproductive Sciences, UVM Medical Center

The University of Vermont
LARNER COLLEGE OF MEDICINE

Student Recipient of the 2019 Leonard Tow Humanism in Medicine Award:

Caroline Krumholz Linehan

Class of 2019, Larner College of Medicine

Family Medicine Resident, Kaiser Permanente Washington, Seattle, WA

The University of Vermont
LARNER COLLEGE OF MEDICINE

Programs

- Grants of up to \$1,500 to support chapter activities
- GHHS Advisory Council
- Humanism and Medicine Lecture at the AAMC
- Student Summer Fellowships
- Hope Babette Tang Humanism in Healthcare Essay Contest
- Gold Humanism Scholars at the Harvard Macy Institute Program for Educators
- Picker Gold Challenge Grants for Residency Training

Wednesday, December 04th

4:00-5:30 pm

The Larner Classroom (MedEd100)

StorySlamRx_x

Voices in Medicine

Storytelling Workshop

with Susanne Schmidt

The UVM Larner College of Medicine will be hosting a Moth-style StorySlam for all members of the UVM Medical Center community on January 23, 2020.

In preparation for this event, we are hosting a storytelling workshop with former Moth StorySlam winner, Susanne Schmidt. In this workshop, you will learn how to take your story **from the page, to the stage.**

The theme for this year's StorySlamRx is **LOST & FOUND**. Have you ever lost something or someone? A credit card, keys, romance, purpose, or identity? Or maybe you found or discovered it...

Please RSVP for the workshop at:

<http://bit.ly/2019storyslamrx-workshop>
(or you can scan our event QR Code with your smartphone camera application)

Proudly Presented by
the LCOM AOA and GHHS
Honors Societies

Save the Dates!

SECOND ANNUAL!

An initiative proposed by the
2018 GHHS Cohort,

and successfully launched by
the 2019 Cohort.

Thu., January 23, 2020

StorySlamRx_x

Voices in Medicine

Proudly Presented by
the LCOM AOA and GHHS
Honors Societies

Join us for an evening of true stories told by members of the UVM medical community.

The theme for this year's StorySlamRx is **LOST & FOUND**. Have you ever lost something or someone? A credit card, keys, romance, purpose, or identity? Or maybe you found or discovered it...

In the UVM Larner College of Medicine Hoehl Gallery (HSRF100).
Doors open at 6:45pm. Cash bar open until 9pm.

All members of the LCOM & UVMMC Communities are welcome.

RSVP: Attendees and story-tellers can RSVP @

<http://bit.ly/StorySlamRx2019>

(or you can scan our event QR Code with your smartphone camera application)

Questions?

The University of Vermont

LARNER COLLEGE OF MEDICINE

[Andrea Green, M.D.](#) | GHHS Faculty Councilor & Associate Professor of Pediatrics | [LCOM GHHS Chapter](#)

The University of Vermont

LARNER COLLEGE OF MEDICINE