[bookmark: _GoBack]The Importance of Honor and Integrity in the Hébert School of Medicine,
Uniformed Services University of the Health Sciences

Education at the F. Edward Hébert School of Medicine is built on a foundation of integrity and honor. These qualities are not only essential for physicians; they are equally important for military officers. The school embraces these values in a number of ways:

· At three points during the USU medical student education, students swear the Hippocratic Oath, which states, among other things, that “I will lead my life and practice my art in uprightness and honor.”

· In the most recent edition of the Medical Student Handbook (2013-2014), page 24, “The Honor System and Your Personal Integrity”, students were introduced to a simple code:[endnoteRef:1] [1: Medical Student Handbook: 2013-2014. F. Edward Hébert School of Medicine, Uniformed Services University of the Health Sciences. Bethesda, MD. 2013. Pg. 24.]

In my profession and in my life, I will be an honorable, sensitive and forthright person, dedicated to the highest standards of integrity and ethical behavior. I will not tolerate any form of dishonesty, unethical behavior, or corruption in myself or others.”

· On the urging of our students, led by the Class of 2016 and the Honor Representatives of all current classes, our new Medical Student Handbook (2014-2015) will contain an even simpler code:[endnoteRef:2] [2: Medical Student Handbook: 2014-2015. F. Edward Hébert School of Medicine, Uniformed Services University of the Health Sciences. Bethesda, MD. 2013. Pg. 26.]

“We do not lie, cheat, or steal, nor do we tolerate those who do.”

· The Hébert School of Medicine’s Student Promotions Committee (SPC) is the official School of Medicine body that “reviews matters of serious concern for violations of personal integrity and professional comportment…” The policies of the SPC are outlined in detail in USUHS SOM-DPM-004-2014, which was last updated on 9 June 2014. According to this instruction:

“Academic integrity is required of every medical student and is part of non- cognitive academic performance. Medical students who violate academic integrity are subject to disenrollment even though they are otherwise in good academic standing.”

· In the lobby of our A Building, the Uniformed Services University displays a framed set of documents that describe USU’s vision, mission and values. The first of the University’s 7 values is “Courage and Integrity”

“We foster a culture of academic, physical and moral courage in all our graduates, faculty and leaders, and we are uncompromising in our adherence to the highest standards of intellectual and personal integrity”

Our institution’s core values are echoed in the core values of the four Uniformed Services we support and in which our students serve:

1. The U.S. Army espouses 7 core values. One of them is integrity:[endnoteRef:3] [3: http://www.army.mil/values/]

“Do what’s right, legally and morally. Integrity is a quality you develop by adhering to moral principles. It requires that you do and say nothing that deceives others. As your integrity grows, so does the trust others place in you. The more choices you make based on integrity, the more this highly prized value will affect your relationships with family and friends, and, finally, the fundamental acceptance of yourself.”

2. The U.S. Navy has 3 core values. One of them is honor:[endnoteRef:4] [4: http://www.navy.mil/navydata/nav_legacy.asp?id=193]

"I will bear true faith and allegiance ..." Accordingly, we will: Conduct ourselves in the highest ethical manner in all relationships with peers, superiors and subordinates; Be honest and truthful in our dealings with each other, and with those outside the Navy; Be willing to make honest recommendations and accept those of junior personnel; Encourage new ideas and deliver the bad news, even when it is unpopular; Abide by an uncompromising code of integrity, taking responsibility for our actions and keeping our word; Fulfill or exceed our legal and ethical responsibilities in our public and personal lives twenty-four hours a day. Illegal or improper behavior or even the appearance of such behavior will not be tolerated. We are accountable for our professional and personal behavior. We will be mindful of the privilege to serve our fellow Americans.”

3. The U.S. Air Force also has 3 core values, starting with Integrity First:[endnoteRef:5] [5: http://www.airforce.com/learn-about/our-values/]

“The Airman is a person of integrity, courage and conviction.

Integrity is a character trait. It is the willingness to do what is right even when no one is looking. It is the moral compass, the inner voice, the voice of self-control and the basis for the trust imperative in today's military.

Integrity is the ability to hold together and properly regulate all of the elements of a personality. A person of integrity, for example, is capable of acting on conviction. A person of integrity can control impulses and appetites.”

But integrity also covers several other moral traits indispensable to national service:

Courage, Honesty, Responsibility, Accountability, Justice, Openness, Self-respect, and Humility

4. The U.S. Public Health Service lists 4 core values. One of them is integrity: [endnoteRef:6] [6: http://www.usphs.gov/aboutus/mission.aspx]

“Exemplifies uncompromising ethical conduct and maintains the highest standards of responsibility and accountability.”

Integrity and honor are not abstract ideas that can be embraced when easy to do so and ignored when it is not. As core values, they must guide our decisions and actions in the most trying of circumstances. To date, more than 5,000 graduates of “America’s Medical School” have lived up to these values. Their example sets a high standard for us to follow. We, the faculty, students and staff of the F. Edward Hébert School of Medicine at the Uniformed Services University of the Health Sciences—“America’s Medical School”—must honor their example by maintaining this high standard for those who come behind us. The citizens of our nation, and those who go in harm’s way to defend it, deserve no less.

References
