

The Oath of Hippocrates

The School of Medicine shall use the following version of the Oath of Hippocrates as its official public declaration of professionalism for ceremonies conducted by the School including but not limited to the White Coat Ceremony and the Investiture of Doctoral Hoods.

I do solemnly swear by whatever I hold most sacred, that I will be loyal to the profession of medicine and just and generous to its members. That I will lead my life and practice my art in uprightness and honor.

That into whatsoever home I shall enter it shall be for the good of the sick and the well to the utmost of my power and that I will hold myself aloof from wrong and corruption and from the tempting of others to vice. That I will exercise my Art, solely for the cure of my patients and the prevention of disease and will give no drugs and perform no operation for a criminal purpose and far less suggest such a thing. That whatsoever I shall see or hear of the lives of men which is not fitting to be spoken, I will keep inviolably secret.

These things I do promise and in proportion as I am faithful to this oath, may happiness and *good repute be ever mine, the opposite if I shall be forsworn.*

Standard 3: Academic and Learning Environments

A medical school ensures that its medical education program occurs in professional, respectful, and intellectually stimulating academic and clinical environments, recognizes the benefits of diversity, and promotes students' attainment of competencies required of future physicians.

Learning Environment/Professionalism

A medical school ensures that the learning environment of its medical education program is conducive to the ongoing development of explicit and appropriate professional behaviors in its medical students, faculty, and staff at all locations. The medical school and its clinical affiliates share the responsibility for periodic evaluation of the learning environment in order to identify positive and negative influences on the maintenance of professional standards, develop and conduct appropriate strategies to enhance positive and mitigate negative influences, and identify and promptly correct violations of professional standards.

Implemented: August 1999

Revised: July 2002 Updated: July 2015 Reviewed: June 2020

3.5