

Biographies of the Members of the Governing Council, 2010-2011

Varouj Aivazian	3
Diana Alli	3
Robert L. Baker	4
Brent Belzberg	5
Philip Byer	5
P.C. Choo	6
William Crothers	7
Judy Goldring	7
William Gough	8
Joeita Gupta	8
Suresh (Steve) Gupta	9
Gerald Halbert	9
Ellen Hodnett	10
Shirley Hoy	11
Christina Kramer	12
Kent Kuran	13
Nykolaj Kuryluk	13
Louise Lemieux-Charles	14
Joseph Mapa	15
Michael R. Marrus	16
Natalie Melton	16
Florence Minz	17
Cheryl Misak	17
Gary P. Mooney	18
George E. Myhal	19
David Naylor	20
Richard Nunn	21
James Yong Kyun Park	22
John F. (Jack) Petch	23
Jeff Peters	24
David R. Peterson	25
Timothy Reid	26
Arthur S. Ripstein	27
Melinda Rogers	27
Andrea Sass-Kortsak	28
Howard Shearer	28
Tharsini Sivananthajothy	29
Elizabeth M. Smyth	29

Maureen J. Somerville	30
Olivier Sorin	31
Janice Gross Stein	32
W. John Switzer	33
W. Keith Thomas	34
Rita Tsang	34
Franco Vaccarino	35
Sarita Verma	36
B. Elizabeth Vosburgh	37
Gregory Louis West	38
W. David Wilson	39

Varouj Aivazian

Constituency: Teaching Staff

Elected: July 1, 2006
July 1st, 2008

University Education: Ohio State University
Massachusetts Institute of Technology

Degrees and Honours: B.Sc., MIT, 1968
Ph.D., Ohio State University, 1975

Notes:

Professor, Department of Economics and Rotman School of Management, University of Toronto (present); Chair, Department of Economics, UTM (present); taught at McMaster University (1975-81); Associate Professor, University of Toronto (1981-88); Full Professor, University of Toronto (1988-present); Director, Master of Financial Economics Program, University of Toronto; member of the Centre of International Studies; Associate of Trinity College; published scholarly articles in the areas of Financial Economics, Economic Theory, and Law & Economics in leading international academic journals; member and Chairman, Social Sciences Review Panel, Connaught Committee (1992-95); undergraduate and graduate teaching have included courses in Economics and Finance; supervised and served on numerous Ph.D. dissertations.

Diana Alli

Constituency: Administrative Staff

Elected: July 1st, 2006
July 1st, 2009

Degrees and Honours: Women Making a Difference, Celebrating Daily Excellence, Status of Women Office, University of Toronto, 2010
David Eberle Award, Faculty of Medicine, University of Toronto, 1992, 1994, 1999-2005, 2007
Healthy UofT Award (individual category), Centre for Health Promotion, 2006
Order of Ontario, Province of Ontario, 2005
The Chancellor's Award, University of Toronto, 2001
Anti-Racism Award, Toronto District School Board, 1998
Aikins Award, Faculty of Medicine, University of Toronto, 1995
Class of 8T9 Award
Medical Alumni Award, Faculty of Medicine, University of Toronto, 1995

Notes:

The Learning Partnership Change Your Future Recognition Plaque, 2007; Keepers of Knowledge Flame Award, Visions Network for Learning, 2006; YWCA Women of Distinction Nominee, YWCA Toronto, 2005; Senior Officer, Service Learning/Student Life, Student Affairs, Faculty of Medicine, 2002-present; Co-Founder, UofT Has Talents, 2010; Board of Directors, Woodgreen Community Services, 2005-present; Founder, Rhythms and Dance, 2005-2007; Co-Founder/Faciliator, 24 Community Affairs Outreach Programs, Faculty of Medicine, 2004-

present; Divas with Determination, Harmony Movement, 2004; Appreciation Certificate for Mentoring Opportunities, Toronto District School Board, 1995-1996, 1998-2000, 2004; Northeast Group on Admissions and Student Affairs Student Advocacy Award, Association of American Medical Colleges, 2001; Chair, Administrative Group, Undergraduate Medical Education, AFMC, 2002; Ambassador, World Youth Day, 2002; Status of Women Advisory Council, 2001-2007; Admissions Reviewer/Special Advisory Committee, Transitional Year Program, 2001-present; Coordinating Committee, World Youth Day, St. Patrick's Shrine, 2001; Founder, Earthtones, 2000-present; University Food Expression Committee, 2000; Executive Committee, Northeast Group on Student Affairs, AAMC, 1999-present; Member, Black Medical Student Association, 1999-present; Founder St. Felix Program, 1998-present; Change Your Future Advisory Committee, The Learning Partnership, 1998-present; Visions of Science Board of Directors, 1997-2000; Miliken Canadian African West Indian Association, York Region, 1995; Chair (co-founder) Summer Mentorship Program, 1994-present; Consultant, Callahan Foundation Board, 1994 present; Class President/UME Deans/Directors/Staff Committee, 1989-present; Lector, St. Patrick's Shrine, 1996-present; CMHR, Ryerson University, 1995

Robert L. Baker

Constituency: Teaching Staff

Elected: July 1, 2010

University Education: University of Alberta
University of Guelph

Degrees and

Honours: HBSc, University of Guelph, 1974
MSc, University of Alberta, 1977
PhD, University of Alberta, 1981

Notes:

Professor Robert L. Baker is the Vice-Dean of Research and Graduate Programs in the Faculty of Arts and Science at the University of Toronto. His responsibilities include promotion of research and oversight of applications for major funding as well as graduate enrollment planning, graduate student financial support, and oversight of graduate curricula. He has held numerous leadership roles both at the University of Toronto Mississauga campus, where he served as Associate Dean, Sciences during 1999 - 2003 and the inaugural Chair of the Department of Biology and at the St. George (downtown) campus where he was Chair of the Department of Zoology in 2005/2006. Following the reorganization of the biological sciences on the St. George campus, he became the inaugural Chair of the new Department of Ecology and Evolutionary Biology. He was appointed as Vice-Dean in 2008. He has an active graduate research program in animal behaviour and freshwater ecology and has served as Associate Editor for a journal in this area for the past 14 years.

Brent Belzberg

Constituency: Lieutenant Governor in Council

Elected: December 8, 2010

University Education: Queen's University
University of Toronto

Degrees and

Honours: B.Com (Hon.), Queens' University, 1972
LL.B. (J.D.), University of Toronto, 1976

Notes:

Founder & Senior Managing Partner, TorQuest Partners Inc. (2002-present); Co-Founder and Co-Chairman, Investment Committee, Tandem Expansion Fund (2009-present); Director, Mount Sinai Hospital, CIBC, DayMen Lowepro, Herbal Magic, Global Traffic Technologies (GTT), Associated Brands, and Pinova Inc. (current); Member, Board of Trade and Board of Advisors; former Director of O&Y REIT, Four Seasons Hotels, CNC Global Ltd., GCAN Insurance Company, and Canadian Council for Christians and Jews; past Co-Chair, Toronto United Jewish Appeal (1999); Past Chair, Investment Committee, Toronto Community Foundation; Founder, President & CEO, Harrowston Inc.. (1992-2001); President and CEO, First City Financial Corporation (1991-1993); Solicitor at Tory, Tory, Deslauriers & Binnington (1975-1979)

Philip Byer

Constituency: Teaching Staff

Elected: July 1, 2010

University Education: Massachusetts Institute of Technology

Degrees and

Honours: S.B. (Electrical Engineering), M.I.T., 1972
S.M. (Civil Engineering), M.I.T., 1972
Ph.D. (Civil Engineering), M.I.T., 1975
P.Eng., Professional Engineers Ontario, 1976
J.R. Diamond Public Service Award from Federaton of Ontario Naturalists, 1992
Distinguished Service Award from the Assoc. of Environmental Engineering and Science Professors 2003
Special Award, Canadian Chemical Producers' Association, 2004

Notes:

Professor, Department of Civil Engineering and the Centre for Environment, U of T; joined the University in 1975 after completing undergraduate and graduate degrees in engineering from the M.I.T.; teaching, research and professional work are in the areas of environmental planning, project evaluation, environmental impact and risk assessment and waste management; inaugural chair of the Faculty of Applied Science and Engineering's Division of Environmental Engineering (1995-2006); member of the University's Governing Council (2001 to 2007); helped lead (and push) many of the University's environmental initiatives -- started the University's first paper recycling program in the early 1980s, helped draft the University's Environmental Protection Policy and co-chaired its Environmental Protection Advisory Committee from 1997-2004; past member of many advisory committees for governments and the private sector; taught and worked on waste management projects in SE Asia.

P.C. Choo

Constituency: Administrative Staff

Elected: July 1st, 2004
July 1st, 2007
July 1st, 2010

University Education: University of Toronto
University of London

Degrees and

Honours:

B. Sc. Economics (Honours), University of London, 1983
M.A. (Political Science), University of Toronto, 1994
Certificate in Personnel Management, Malaysian Institute of Personnel Management, 1984
David Lewis Memorial Prize in Canadian Politics, 1993
Nominated for Governor General's Gold Medal Award for Academic Excellence, 1994

Notes:

Principal, Job Evaluation Committee, USWA Local 1998 (2003-2007); Financial Aid Assistant, Admissions & Awards (1998-2003; 2007-Present); Public School Trustee, Ward 12, Etobicoke Board of Education (1994-1997); Vice-President, District 6, United Steelworkers Press Association (2004-present); Editor, Steel Drum, USW Local 1998 (2003-present); Chair, Elections Committee, USW Local 1998 (2003-Present); Co-Chair, Newsletter Committee, USW Local 1998; Co-Chair, By-Laws Committee, USW Local 1998 (2006-Present); Chair, Award of Excellence Committee, Etobicoke Board of Education (1997); Chair, Highfield Design & Review Committee, Etobicoke Board of Education (1995-1997); Chair, North Kipling Jr. School Design & Review Committee, Etobicoke Board of Education (1996-1997); Director, Youth Without Shelter (1995-1997); Director, Ontario School Boards Reform Network (1996-1997); Treasurer, Party-in-the-Park, National Night Out, (1997-present); Member, Organization for Quality Education (1994-present); Member, East Timor Alert Network (1992-1997); Member, Etobicoke Mayor's Committee on Multiculturalism and Race Relations (1993-1994); Hon. Auditor, Malaysian Institute of Personnel Management (1984-1985).

William Crothers

Constituency: Alumnus

Elected: July 1st, 2009

University Education: University of Toronto

Degrees and

Honours: BScPhm, University of Toronto, 1963

Notes:

Retired, pharmacist and owner Crothers Pharmacy Ltd 1963-1988; member Canada Sports Hall of Fame; member U of T Sports Hall of Fame; member Ontario Legends Sports Hall of Fame; Olympic silver medallist, 1964; British Commonwealth Games silver medallist 1966; Pam American Games silver medallist 1967; 1965 World student Games gold medallist; Winner George Briggs Trophy, U of T 1963; Winner Lou Marsh Trophy 1963; Trustee York Region District School Board 1988 to present, Chair Dec 1992 to 2007; Member Board of Directors, Participation House Markham; Member Board of Directors, Giant Steps Toronto and York Region; Member Board of Directors, York Region Community Foundations; Member, Board of Directors, CAYRE Foundation; Member, Board of Directors, Canada Sports Centre, Ontario; Mixed League Director, Intercounty Tennis Association; **Past:** Board of Directors, Markham Stouffville Hospital Foundation (12 years, 2 as Chair); Board of Directors, York Children's Aid Society; Board of Directors, Ontario Public School Boards Association; Member, Canada Fitness and Amateur Sport Directorate; Commissioner, Metro Toronto Police Public Complaints Commission; Board of Directors and Chair, Ontario Sports and Recreation Centre; Member of Council, Ontario Pharmacists Association; Board of Directors, United Way of York Region; Board of Directors and Chair, York Region Children's Aid Society; Board of Directors, York South Association for Community Living

Judy Goldring

Constituency: Lieutenant Governor in Council

Appointed: July 1st, 2007
July 1st, 2010

University Education: University of Toronto
Queen's University

Degrees and

Honours: B.A., (Economics), Victoria College, University of Toronto, 1988
LL.B., Queen's University, 1991

Notes:

General Counsel and Senior Vice-President, Law and Corporate Affairs, AGF Management Limited (2004-present); member of the Board of Directors of AGF Management Limited, AGF Trust Company, AGF Funds Inc.; General Counsel and Senior Vice-President, Business Operations, AGF (2001-2004); Vice-President and General Counsel, AGF (1998-2001); member of the Board of Directors, Investment Funds Institute of Canada, member of the Law Society of Upper Canada and the Canadian Bar Association; involved in a number of charities including the Juvenile Diabetes Research Foundation and Operation Dialogue.

William Gough

Constituency: Teaching Staff

Elected: July 1st, 2006
July 1st, 2009

University Education: University of Toronto
University of Waterloo
McGill University

Degrees and

Honours: B.Sc., University of Waterloo, 1984
M.Sc., University of Toronto, 1986
Ph.D., McGill University, 1992
UTSC Faculty Teaching Award, University of Toronto at Scarborough, 1998
Great Minds Campaign, University of Toronto, 2002
Teaching Award, Scarborough College Student Union, 2004

Notes:

Vice-Dean, Graduate Education and Program Development, UTSC; Associate Professor, Department of Physical and Environmental Sciences, UTSC; Graduate Department of Geography; cross appointed to Institute of Environmental Studies; Associate Chair, Department of Physical and Environmental Sciences (2004-present); Graduate Coordinator, Department of Geography (2007-2009), Chair, UTSC Council (2002-2006); Associate Editor, Canadian Water Resources Journal (2004-2007); Editorial Board, Polar Geography (2005-present); President, Canadian Association of Geographers, Ontario Division (1999-2001)

Joeita Gupta

Constituency: Part-time Undergraduate

Elected: July 1st, 2009
July 1st, 2010

University Education: University of Toronto (St. George)

Degrees and

Honours: Bachelor of Arts (in progress), Specialist in Women and Gender Studies

Notes:

Vice-President External (APUS) February 2009- Present; Vice-President Internal (APUS) May 2008- February 2009; Board Member (APUS) 2007- Present; Canadian Federation of Students-Ontario Executive member 2008- Present; Chair, Council on Student Services 2008-09; Member, OPIRG Equity Gardener (2006); Volunteer, Centre for Women and Trans People at UofT 2006; Volunteer and Board member, Toronto Rape Crisis Centre Multi-Cultural Women Against Rape, 2005-Present, Radio Show host CKLN88.1 FM 2007- 08; Coordinator, CNIB College and University Preparation Program 2008; Member, Academic Board and University Affairs Board (2009-2010)

Suresh (Steve) Gupta

Constituency: Lieutenant Governor in Council

Elected: December 8, 2010

University Education: Punjab University, India
Kurukshetra University, India

Degrees and

Honours: B.Sc., Punjab University
Studied 2 years towards M.A. in Mathematics, Kurukshetra University
Ernst & Young Entrepreneur of the Year award, 2005
Indo-Canada Chamber of Commerce Business Man of the Year award, 2000

Notes:

President and CEO, Easton's Group of Hotels Inc (1979-present); Member, Business Board, University of Toronto (2007- present); Chair, Board of Directors, Voice of Vedas (present); Member, Board of Directors, St. Michael's Hospital Foundation (2002-2008); Member, Advisory Council on Fundraising, Rouge Valley Health System (2000-2006); Co-chair, Fundraising Committee for earthquake victims, Gujarat State, India (2001); Member of Fundraising Committee for exhibition of Arts from Sikh Kingdom, Royal Ontario Museum (2000); Member, Board of Governors, Centenary Hospital (1987-1999); Member, Centenary Hospital Foundation Board (1988-1992); Chairman and Founder, Rajesh Gupta Charitable Foundation (present); Member of Fundraising Committee for Panorama India, Royal Ontario Museum (1999)

Gerald Halbert

Constituency: Lieutenant Governor in Council

Appointed: July 1st, 2002
July 1st, 2005
July 1st, 2008

University Education: University of Toronto

Degrees and

Honours: D.D.S., University of Toronto, 1958
Leadership Development Award, United Jewish Welfare Fund, 1967
Ben Sadowski Award for Outstanding Service, Jewish Federation of Greater Toronto, 1991
Honorary Ph.D., Hebrew University of Jerusalem, 1994
Arbor Award, University of Toronto, 1999
C.M., Order of Canada, 2002

Notes:

President, G. Halbert Holdings Inc. (2005); Practiced Dentistry in Don Mills (1958-89); Chairman, United Jewish Appeal Campaign of Toronto (1979), Co-Chairman (1981, 1990); Chairman, Negev Dinner Honouring Murray Koffler (1979); President, United Jewish Appeal Campaign of Toronto (1980-1985); member, Board of Governors, Hebrew University of Jerusalem (1983-present); President, Canadian Friends of the Hebrew University (1984-1988);

member, Board of Governors, Mount Sinai Hospital, Toronto (1985-present); Honoree, Jewish National Fund, Negev Dinner (1986); Co-Chair, Campaign to establish Koffler Institute of Pharmacy Management, University of Toronto (1986); member, Board of SportSmart Canada, (1989-present); Associate Chairman, Chair of Neurosurgery Campaign, University of Toronto (1990-1991); member, Board of Directors, Bayshore Trust (1991-1996); member, Board of Directors, Trimark Trust (1997-2007); President, United Israel Appeal of Canada (1992-1995); member, Board, Think First Canada, (1989-present); member, Foundation Board, Baycrest Centre, Toronto (1994-1996); member, Group of 175, The Campaign of the University of Toronto; member, Board of Toronto General and Toronto Western Hospital Foundation (1997-present).

Ellen Hodnett

Constituency: Teaching Staff

Elected: July 1st, 2006
July 1st, 2009

University Education: Georgetown University
University of Toronto

Degrees and Honours:

BSN, Georgetown University, 1969
MScN, University of Toronto, 1980
PhD, University of Toronto, 1983
Fellow, Canadian Academy of Health Sciences, 2005-present
Heather M. Reisman Chair in Perinatal Nursing Research, 1996-present
Association of Women's Health, Obstetric, and Neonatal Nurses Award of Distinction, 2006
Lamaze International Research Award, 2004

Notes:

Professor, Lawrence S. Bloomberg Faculty of Nursing; Member, Scientific and Technical Advisory Group, World Health Organization Department of Reproductive Health and Research, 2006-present. Member, Editorial Team, Cochrane Collaboration Pregnancy and Childbirth Review Group, 1996-present. Member of various University Boards and Committees, including (in 2006-07) the following Governing Council committees: Executive Committee; Planning and Budget Committee; and Academic Appeals Committee. Past University committee memberships include: Academic Board; Academic Planning & Priorities Committee, Advisory Committees for the Appointment of Vice-President, Research and Associate Provost, 2002-03; Committee to Review the Office of the Vice-President, Research and International Relations, 2002; University of Toronto Tribunal, 2002-04; Life Sciences Committee, 2000-03; Toronto Academic Health Sciences Network Task Force on Human Subject Research, 2006-07. Inaugural member, Ontario Women's Health Council, 1998-2002. Chair, Canadian Institutes of Health Research Randomized Controlled Trials Review Committee, 1999-2002.

Shirley Hoy

Constituency: Lieutenant Governor in Council

Appointed: December 3rd, 2008

University Education: University of Toronto
Queen's University

Degrees and

Honours: B.A., University of Toronto (Victoria), 1973
M.S.W., University of Toronto, 1975
M.P.A., Queen's University, 1990
Arbor Award, University of Toronto, 2004
Top 100 Women of Canada Award, 2004, 2008
Ontario Lieutenant Governor Award of Merit in Public Administration, 2008

Notes:

CEO, Toronto Lands Corporation (present); CAO/City Manager, City of Toronto (2001-08); Executive Commissioner of Community and Neighbourhood Services, Municipality of Metropolitan Toronto (1998-2001); Acting Chief Administrative Officer/Commissioner of Community Services, Municipality of Metropolitan Toronto (1997); Commissioner of Community Services, Municipality of Metropolitan Toronto (1996); Assistant Deputy Minister of Operations/CEO of Ontario Housing, Ministry of Housing (1993-95); Assistant Deputy Minister of Ontario Women's Directorate/Assistant Deputy Minister of Social Assistance and Employment, Ministry of Community and Social Services (1991-93); Executive Director, Metro Chairman's Office, Municipality of Metropolitan Toronto (1989-91); General Manager, Administration & Corporate Secretary, The Board of Governors of Exhibition Place (1988-89); Director, Policy & Planning Division, Department of Community Services, Municipality of Metropolitan Toronto (1984-1988); Director, Department of Community Services, Municipality of Metropolitan Toronto (1982-84); Policy Development Officer, Department of Community Services, Municipality of Metropolitan Toronto (1980-82); member, Board of Regents, Victoria University, U of T (current); member, Dean's Circle of Advisors for Factor-Inwentash Faculty of Social Work, U of T (current); member of the steering committee of Toronto City Summit Alliance (current); Member of the steering committee of DiverseCity, an initiative of Maytree Foundation and Toronto City Summit Alliance (current); member, Campaign Cabinet of the United Way of Greater Toronto (2002-06); member, Governing Council, U of T (2001-04); Member of Advisory Board of Governors, YMCA (1997-98); member, Board of Canadian Council on Social Development (1996-98); member, United Way Board of Trustees (1988-90); member, Doctor's Hospital Facility Planning Committee (1987-90); member, Goodwill Services Board of Governors (1988-89); member, Community Advisory Board, Queen Street Mental Health Centre (1989-90); member, District Health Council of Metro Toronto Long-Term Care Committee (1984-87); member of Directors of Mon Sheong Foundation (also, Secretary and Vice-President of Board) (1984-88)

Christina Kramer

Constituency: Teaching Staff

Elected: July 1st, 2009

University Education: Beloit College, Beloit, Wisconsin
University of North Carolina, Chapel Hill

Degrees and Honours:

B.A., 1975, Beloit College
M.A., 1980, University of North Carolina
Ph.D., 1983, University of North Carolina
Nomination for APUS and SAC Undergraduate Teaching Award: 1988, 1990
AATSEEL book prize: Best Contribution to Language Pedagogy, 2006
Gold Plaque, University of Kiril and Metodij (Macedonia), 2007, 2003
Nomination for President's Teaching Award, 2007
Nomination for L.I.F.T. Award, 2007
Gold medal "Blaže Koneski", presented by the Macedonian Academy of Arts and Sciences, 2007 (first year medal presented)

Notes:

Chair, Department of Slavic Languages and Literatures, University of Toronto, 2003; Professor, Department of Slavic Languages and Literatures, University of Toronto, 2001; Graduate Coordinator, Department of Slavic Languages and Literatures, University of Toronto, 1995-99; Associate Professor, Department of Slavic Languages and Literatures, University of Toronto, 1990; Tenure granted, 1990; Assistant Professor, Department of Slavic Languages and Literatures, University of Toronto, 1986-1990; Appointed to the School of Graduate Studies, 1987; Assistant Professor, Department of Foreign Languages Murray State University, Murray, Kentucky, U.S.A., 1983-86; Director, Fulbright-Hayes Group Project, Sarajevo, Yugoslavia, Sum 1984; Teaching Coordinator, Intensive Russian Language Program Department of Slavic Languages, University of N. Carolina, Chapel Hill, North Carolina; ADFL (Assoc. of Depts. of Foreign Langs. Of MLA) Executive Board, 2006-2009; Board of Directors, Macedonian Film Festival, Toronto, 2009-2010; Advisory Board, Peacebuilders International, Toronto, 2007-2010; External Member of Language Contact and Balkan Linguistic Group, Macedonian Academy of Arts and Sciences, pres.; External Member of the Macedonian Academy of Arts and Sciences , May 2009; Clarinetist – F-Zero, Linguistics Department House Band

Kent Kuran

Constituency: Full-time Undergraduate Student

Elected: July 1, 2010

University Education: University of Toronto

Degrees and

Honours: B.A.Sc. – Engineering – Major in Mechanical Engineering, Minor in Biological Engineering, Minor in Energy Engineering, University of Toronto (in progress)

Notes:

Governor, University of Toronto 2010-2011; Director, The Varsity Corporation 2010-2011; Director, University of Toronto Engineering Student Society 2010-2011; Vice Chair, University of Toronto Mechanical Engineering Student Society 2010-2011; Vice President, University of Toronto Yoga Club 2010-2011; Treasurer, University of Toronto Mechanical Engineering Student Society 2009-2010; President, University of Toronto Yoga Club 2009-2010 (Founder, 2010); Manager, Sales, University of Toronto Engineering Career Fair 2009-2010; Vice Elections Officer, University of Toronto Innis College Student Society 2008-2009.

Nykolaj Kuryluk

Constituency: Alumnus

Elected: July 1, 2010

University Education: University of Toronto

Degrees and

Honours: B.Sc., University of Toronto, 1989

Notes:

Nykolaj Kuryluk is a 1989 graduate from the University of Toronto who currently works for Amgen Canada, a company that specializes in biotechnology derived products. He has worked in the biopharmaceutical industry for 21 years - 19 of them with Amgen. Currently, Nykolaj is the Director of the Strategy and Program Management Office. In his role, he designed and governs Amgen Canada's approach to 1) Strategic Planning, 2) Program and Change Management, and 3) New Products Commercialization. He is also a participating member and Secretary of Amgen Canada's Executive Committee. Nykolaj's experience has given him a solid understanding of organizational governance, cross functional integration and alignment, compliance, delivering results, and how these are all interconnected. Nykolaj is also experienced on addressing the process of understanding and adapting to change within organizations. Truly an engaging speaker on change management, with a wealth of hands-on experience, Nykolaj has played an integral role in incorporating change management as a permanent part of Amgen's strategic operations and leveraging it as a source of competitive advantage. In 2007, Nykolaj was named Global Commercial Team Leader of the Year at Amgen for a global commercialization initiative, selected as one of the UofT Mississauga's Top 40 Alumni and received one of the highest honours for volunteerism at the UofT as an Arbor Award recipient. He is also an active member of the UofT Mississauga Principal's Advisory Council. In 2010, Nykolaj was elected as an alumni member of the Governing Council of the UofT.

Louise Lemieux-Charles

Constituency: Teaching Staff

Elected: July 1st, 2006
July 1st, 2009

University Education: University of Ottawa
University of Toronto

Degrees and

Honours: BScNEd, University of Ottawa
MScN, University of Toronto, 1977
PhD, University of Toronto, 1989
NHRDP, National Health PhD Fellowship, Health Canada, 1986-89

Notes:

Chair and Professor, Department of Health Policy, Management and Evaluation (HPME) (2001 – present) Interim Chair (2001); Associate Professor, HPME (1995 – 2007); Assistant Professor, HPME (1991- 1995); Principal Investigator and Director, Hospital Management Research Unit (1997- present); Adjunct Scientist, Institute for Work and Health; Member, Scientific Advisory Board, Health Canada (2006 – present); Board Member, Commission on Accreditation of Health Care Management Education (2006 – present); Board Member, Toronto Rehabilitation Institute, a teaching hospital of the University of Toronto (1998–2007).

Joseph Mapa

Constituency: Lieutenant Governor in Council

Appointed: March 10th, 2004
July 1st, 2007
July 1st, 2010

University Education: University of Toronto

Degrees and Honours:

BA, University of Toronto, 1974
B.Ed, University of Toronto, 1975
DHA, University of Toronto, 1977
MBA, University of Toronto, 2000
Fellow, Canadian College of Health Service Executive (CCHSE), 1999
Fellow, American College of Health Care Executives (FACHE), 1988
Ontario Regent's Award, American College of Healthcare Executives, 1997
Graduate Literary Award, Society of Graduates in Health Administration, University of Toronto, 1998
Leadership Achievement Award, Society of Graduates in Health Administration, University of Toronto, 2000
Chairman's Award for Distinguished Service, Canadian College of Health Service Executives, 2003

Notes:

President & CEO of Mount Sinai Hospital; graduate of the Department of Health Policy, Management and Evaluation, Faculty of Medicine, University of Toronto; obtained MBA from the Joseph L. Rotman School of Management, University of Toronto; Fellow of the Canadian College of Health Service Executives; Fellow of the American College of Healthcare Executives; author of numerous articles on health care management and co-author of three books; Assistant Professor, Department of Health Policy, Management and Evaluation, Faculty of Medicine, University of Toronto; sessional instructor on strategic management, York University's Schulich School of Business; recently served as a member of the Board of Directors of the Ontario Hospital Association; Chair of the Council of Academic Hospitals of Ontario; presently a Governor of the University of Toronto, serving on its Executive Committee; recipient of many recognitions, including the 2000 Leadership Achievement Award from the Society of Graduates in Health Administration, University of Toronto, the 2003 Chairman's Award for Distinguished Service from the Canadian College of Health Service Executives, and the 2008 Seymour Schulich MBA First Place Award for Teaching Excellence as the course instructor for the HIMPE 6130, Schulich School of Business; received the Canadian College of Health Leaders inaugural National Mentorship Award, 2010.

Michael R. Marrus

Constituency: Alumnus

Elected: July 1, 2010

University Education: University of Toronto
University of California at Berkeley

Degrees and Honours:

B.A., University of Toronto, 1963
M.A., University of California at Berkeley, 1964
Ph.D., University of California at Berkeley, 1968
M.S.L, University of Toronto, 2005
FRSC, 1987
FRHS, 1994
CM, 2008

Notes:

Chancellor Rose and Ray Wolfe Professor Emeritus of Holocaust Studies, Adjunct Professor of Law, and Fellow of Massey College and Trinity College - all at the University of Toronto; Chairman, UofT United Way Campaign; author of seven books, most recently *Some Measure of Justice: the Holocaust Era Restitution Campaign of the 1990s*; Member of the Order of Canada; Fellow of the Royal Society of Canada and the Royal Historical Society. Education: BA (Modern History), University of Toronto 1963; MA and PhD (History), University of California, Berkeley, 1964 and 1968; and MSL, Faculty of Law, University of Toronto, 2005. Formerly: visiting fellow of St. Antony's College, Oxford and the Institute of Advanced Study of the Hebrew University of Jerusalem; visiting professor at UCLA and the University of Cape Town, South Africa. At the University of Toronto: professor in the Department of History, 1963-2009; dean of the School of Graduate Studies, 1997-2004; Member, Governing Council, 1987-96, 2002-09, Chairman, Academic Board, 1990-96, 2006-09; awarded the University's Ludwik and Estelle Jus Memorial Human Rights Prize, 1996.

Natalie Melton

Constituency: Full-time Undergraduate Student

Elected: July 1, 2010

University Education: University of Toronto

Degrees and Honours: HBSc. Biomedical Science (Minor Biochemistry), University of Toronto, 2009
Doctor of Medicine, University of Toronto, (in progress)

Notes:

Research student (cardiology and neurophysiology), Curran's Health Centre and University of Ottawa, 2004-; ESL teacher, Bitburg, Germany, 2009; officer and instructor, St. John's Ambulance, 2007-; volunteered as health promoter, nutritional coordinator, and tutor, AIDS Committee, Ottawa, 2004; volunteered at various hospitals and health centres, Thunder Bay and Ottawa, 2004-; currently pursuing a degree in medicine.

Florence Minz

Constituency: Lieutenant Governor in Council

Appointed: October 6, 2005
July 1st, 2008

University Education: York University
University of Toronto

Degrees and

Honours: Hon. B.A. Economics, York University, 1973
M.A. Political Economy, University of Toronto, 1975

Notes:

Board Member, privately held real estate development and property management companies (2007-present), high rise residential portfolio (1998-2007); Chair of the Board, Royal Conservatory of Music (2004-present), Director (1999-present); Director, Royal St. Georges' College (2002-present); Director, St. Michael's Hospital (2001-present); Director, Opera Atelier (1988-present); Director, Toronto UJA Federation (2003-2004); Vice-Chair, Research and Academic Affairs Committee; Member, Early Years Task Force (1997-1999); Chair of the Board, Voices for Children (1996-2000); Chair, Baycrest Centre for Geriatric Care (1995-1998); Associate, Russell Reynolds International in Canada (1990-1995); Chair of the Board, Federation of Rental Housing Providers of Ontario (1991-1993), Director (1990-1995, 1998-present); President of the Board, Amadeus Ensemble (1990-1993), Director (1987-1993); Florence Minz Associates (1985-1990); President of the Board, Oolagen Community Services (1985-1988), Director (1980-1990); Principal, Deloitte and Touche (1979-1985); Consultant, Art Benjamin Associates (1978-1979); Consultant, J.J. Singer Consulting Economists (1975-1978)

Cheryl Misak

Constituency: Presidential Appointee

Appointed: July 1st, 2008
July 1st, 2010

University Education: University of Lethbridge
Columbia University
University of Oxford

Degrees and

Honours: B.A., University of Lethbridge (1983)
M.A., from Columbia University (1984)
D.Phil., University of Oxford (1988)
Fellow of the Royal Society of Canada (2001)

Notes:

Vice-President and Provost (present); Deputy Provost (2007 – 2008); Acting Vice-President and Principal, University of Toronto at Mississauga (2006 - 2007); Vice-Principal, Academic and Dean (2003 - 2006); Chair, Department of Philosophy, Faculty of Arts & Science (2000 – 2003); Graduate Coordinator and Associate Chair, Department of Philosophy (1998 – 2000); member of the University of Toronto professoriate since 1990.

Gary P. Mooney

Constituency: Lieutenant Governor in Council

Appointed: July 1st, 2007
July 1st, 2010

University Education: University of Guelph
University of Toronto
York University

Degrees and

Honours:

1968	University of Guelph, Honours B.A.
1969	University of Toronto, M.A. in History
1973	University of Toronto, Toronto School of Theology, Regis College, M. Div.
1978	Canada Council Doctoral Fellowship
1978	University of Cambridge, PhD
1981	LL.B. Osgoode Hall Law School
2008	Doctor of Laws, honoris causa, Law Society of Newfoundland & Labrador
2008	Doctor of Commerce, honoris causa, Saint Mary's University

Notes:

Managing Partner, Anderson Sinclair LLP and President & CEO of CLS (Canadian Lender Solutions), 2009 – present; President and CEO, FNF Canada, 2003-2009; Chief Agent, Chicago Title Insurance Canada 2003-present; Sr. Partner, Anderson, Sinclair, Barristers & Solicitors 1983 – 2009; President & CEO, Land Canada Title Insurance Ltd., 1997-2003; Chairman & CEO, Procon Document Services Ltd, 1985-1997; Jesuit Priest, 1965-1979; member, Law Society of Upper Canada 1983; of Nfld. & Lab. 2005; of Alta. 2006; of N.S. 2006; Founding Director, Peel Parents Against Drugs; Past Director, Cheshire House; **Honours & Awards:** Khouri Scholarship, Regis College 1973; Cambridge History Prize and Divinity Prize, Emmanuel College 1975; Canada Council Doctoral Fellowship 1978; 'Business Person of the Year, Mississauga Board of Trade 2004; Arbor Award, Univ. of Toronto 2005; Gold Key Award, Osgoode Hall Law School 2005; National Board Member, Learning Disabilities Association Canada; Board Member, Canada Mortgage and Housing Corporation (CMHC); Board Member Credit Valley Hospital Foundation, Board Member Canadian National Orthopedic foundation, member, Dean's Advisory Council, Osgoode Hall Law School; Principals' Advisory Council, University of Toronto; clubs: The Toronto Club, Rotary Club of Mississauga (Charter Pres.); Royal Canadian Military Institute; Port Credit Yacht Club; Credit Valley Golf and Country Club, University Club of Toronto

George E. Myhal

Constituency: Lieutenant Governor in Council

Appointed: July 1st, 2002
July 1st, 2005
July 1st, 2008

University Education: University of Toronto

Degrees and Honours: B.A.Sc., University of Toronto 1978

Notes:

Managing Director, Brookfield Asset Management (2007-present); Chair, Audit Committee, University of Toronto (2001-2002, 2006-present); Chairman, Brascan Asset Management (2004-2007); President and C.E.O., Brascan Financial Corporation (1992-2004); Vice-Chair, Audit Committee, University of Toronto (2002-2003); Vice-Chair, Engineering Campaign Cabinet (2000); member, Dean's Advisory Board, Faculty of Applied Science and Engineering, University of Toronto (1999); Managing Partner, Hees International Bancorp Inc. (1984-1992); Vice-President, Hees International Bancorp Inc. (1981-1984); Chartered Accountant, Canadian Institute of Chartered Accountants (1981)

David Naylor

Constituency: Ex-officio

Appointed: October 1st, 2005

University Education: University of Toronto
Oxford University

Degrees and Post-Nominals: M.D., University of Toronto, 1978
D.Phil, Oxford University, 1983
FRCPC, 1986
FRSC, 2004
OC, 2006

Notes:

President, U of T (2005-). Dean, Faculty of Medicine and Vice Provost, Relations with Health Care Institutions, U of T (1999-2005). Professor, Department of Medicine, University of Toronto (1996 -); Cross-appointed to the Departments of: Surgery, Public Health Sciences, and Health Policy Management & Evaluation. Honorary staff, Department of Medicine, Sunnybrook Health Sciences Centre (2000 -). Adjunct Senior Scientist (1999 -), formerly Chief Executive Officer (1991 – 1998), The Institute for Clinical Evaluative Sciences.

Selected Distinctions: Defries Award and Honorary Life Member - Canadian Public Health Association (2005); Biomedical Science Ambassador Award - Partners in Research (2004), Peterson Honour Lecture - US Society for General Internal Medicine (2003), Research Achievement Award - Canadian Cardiovascular Society (2002), Van den Ende Lecturer - University of Cape Town (2001), Health Services Research Advancement Award - Canadian Health Services Research Foundation, (2000), Michael Smith Award of Excellence - Medical Research Council of Canada (1999), Distinguished Leaders in Medicine Lecturer - Dalhousie University (1998), Honorary Life Member - Canadian Association of Orthopaedics (1997), John Dinham Cottrell Lecturer/Medalist - Royal Australasian College of Physicians (1996), Career Scientist - Ontario Ministry of Health (1988-98), Rhodes Scholar (Ontario and Hertford) (1979)

Richard Nunn

Constituency: Lieutenant Governor in Council

Appointed: July 5th, 2004
July 1st, 2007
July 1st, 2010

University Education: Loughborough University

Degrees and

Honours:

B. Sc, Loughborough University, 1989
FCA (U.K.) Institute of Chartered Accountants in
England & Wales, 2003
CA, Canadian Institute of Chartered Accountants, 1995
Associate, Institute of Taxation, England, 1993
CA, (U.K) Institute of Chartered Accountants in
England and Wales, 1989

Notes:

Managing Partner, Toronto Audit and Advisory practice, Deloitte & Touche LLP (2008 – present); Partner in charge, Financial Institutions Audit practice, GTA, Deloitte & Touche LLP (2006–present); Partner, Deloitte & Touche LLP, (2002 – present); Partner, Arthur Andersen (1999-2002); Manager, Arthur Andersen (1994-1999); Senior Auditor, Arthur Andersen, London England (1989-1994); Securities officer, Branch banking, Midland Bank plc (now HSBC) (1985-1989). International experience in providing audit and risk consulting services to large financial institutions and is a frequent speaker on risk and control topics including the implementation of CEO/CFO certification regulations adopted in Canada and the US. Chair of Panel Auditors' Committee of the Investment Dealers Association (2002-2004); Member CICA Task force on Hedging (2001-2002). University experience: Chair, Business Board (2007- present); Vice Chair, Business Board (2004-2006); member, Business Board (2001-present); member, Senior Appointments and Compensation Committee (2007- present); member, Audit Committee (2001-2006); member, Design Review Committee (2002-2005); member Special Review Committee on Portfolio of Advancement (2005); member, Special Advisory Committee on Divestment in Tobacco (2006-7); Member, Finance Committee, Oakville Hospital Foundation; Treasurer Grey Condominium Corporation No 36. Active in volunteer fundraising activities for United Way of Greater Toronto and Run for the Cure, Canadian Breast Cancer Foundation.

James Yong Kyun Park

Constituency: Full-time Undergraduate Student

Elected: July 1, 2010

University Education: University of Toronto

Degrees and Honours: University of Toronto, (in progress)

Notes:

Currently involved with numerous organizations, serving in a multitude of different roles; within the Trinity College Volunteer Society, served as project leader for the Out of the Cold Program, social director for the Korean Canadian University of Toronto Students Association (KCUTSA), and secretary of the Trinity College Athletics Association; in the past year, served as Communications Director, Trinity College Frosh Week Executive; for upcoming year, will serve as President of the Trinity College Athletics Association, and Vice-President, Party for a Cause, while fulfilling my role on the Governing Council.

John F. (Jack) Petch

Constituency: Lieutenant Governor in Council

Appointed: July 1st, 2002
July 1st, 2005
July 1st, 2008

University Education: University of Western Ontario
University of Toronto
Osgoode Hall, York University

Degrees and Honours:

B.A., University of Western Ontario, 1960
J.D., University of Toronto, 1963, Gold Medalist and other individual awards
Bar Admission Course, Treasurer's Gold Medal and other individual awards, Law Society of Upper Canada, 1965
LL.M., Osgoode Hall, York University, 1980
Queen's Counsel, 1982
Arbor Award, University of Toronto, 1990
Distinguished Alumnus Award, University of Western Ontario (King's University College) Alumni Association, 2000
Recognition as one of Canada's leading corporate/M&A lawyers, Chambers Global, London, England, 2000-present
Recognition as one of the leading 500 lawyers in Canada by LEXPERT/American Lawyer Media, 2000-present.

Notes:

Consulting Counsel, Osler, Hoskin & Harcourt, LLP; President, University of Toronto Law School Alumni Council (1994-1998), Past President (1998-2001); Member of Board of Directors (1986-2000), University of Toronto Law School Advisory Council, (2001); Co-Chair, Funding Committee, Osler Hoskin & Harcourt Chair in Corporate Law, University of Toronto Law School; member, College of Electors (1991-1994); member, College of Electors executive (1992-1993); Vice-Chair, College of Electors (1993-1994); Chair, St. Michael's Hospital Board of Directors (2000-2004), Member (1993-2000); Board of Directors, St. Michael's Hospital Foundation (2000-2004); Director, Canada Bread Company Ltd. (Toronto Stock Exchange); Andrew Peller Limited (Toronto Stock Exchange); ShawCor Ltd. (Toronto Stock Exchange); lectured at University of Toronto Law School, the Law Society of Upper Canada, University of Western Ontario Law School, Queen's University School of Business, Federal department of Consumer and Corporate Affairs, Canadian Corporate Counsel Association; member; Toronto Club; Toronto Lawn Tennis Club; Lake Joseph Club.

Jeff Peters

Constituency: Part-time Undergraduate Student

Elected: July 1, 2010

University Education: University of Toronto

Degrees and Honours: University of Toronto (in progress)

Notes:

President (APUS) February 2009-present; Vice-President, External (APUS) May 2008-2009; Vice-President, Internal, (APUS) February 2005-April 2008; Board member of the Association of Part-time Undergraduate students (APUS) November 2004-present; Canadian Federation of Students Ontario Executive member 2005-2007; Access Center Board Member 2004-2006; University of Toronto Ontarian with Disabilities Acts Planning Committee Member 2006; Council on Student Services member (COSS) 2006–Present; COSS Chair 2005-2006; Member of committee for free education Week, February 2002; Member of UofT Equity Gardeners 2002-2005; Treasurer for Students for Barrier Free Access 2002-2003; UofT Food and Clothing Bank Steering Committee Member

David R. Peterson

Constituency: ex officio

Elected: July 1st, 2006
July 1st, 2009

Appointed: July 1st, 1999
July 1st, 2002
July 1st, 2005

University Education: University of Western Ontario
University of Toronto
University of Caen

Degrees and Honours:

B.A., University of Western Ontario, 1964
LL.B., University of Toronto, 1967
Queen's Counsel, 1980
Privy Councillor, 1992
Appointed Knight of the Order of the Légion d'Honneur of France, 1994
Ordre de la Pléiade, International Assembly of French-Speaking
Parliamentarians, 1995
D.U., University of Ottawa
LL.D., University of Toronto
LL.D., University of Tel Aviv
LL.D., University of the Caribbean
LL.D., University of Western Ontario

Notes:

Senior Partner and Chairman, Cassels Brock and Blackwell; Chairman, Chapters Inc.; Premier of Ontario (1985-1990); Leader of the Ontario Liberal Party, (1982-1990); Leader of the Official Opposition (1982-1985); Directorships: Rogers Communications Inc., Ivanhoe Cambridge Inc., Industrielle-Alliance Life Assurance Co. Shoppers Drug Mart, Chapters Inc.; Current or past Director, or actively involved with: Ontario Canada Day Committee; Toronto Olympic Bid Committee; Cercle Canadien, Council for Canadian Unity, Young President's Organization, XPO, Society for Educational Visits & Exchanges in Canada, Frontier College, Peter Louheed Medical Research Foundation, Canadian Medical Hall of Fame, Magnetic true North Theatre, West Park Health Center, Toronto Abuse Centre; Member of Advisory Board, Coady International Institute; Past Director, Canadian Club; Founding Chairman, Toronto Raptors Basketball Club Inc., Honorary Chairman, Ontario March of Dimes

Timothy Reid

Constituency: Alumnus

Elected: July 1st, 2002
July 1st, 2005
July 1st, 2008

University Education: University of Toronto
Yale University
Oxford University
Harvard Graduate School of Business (Advanced Management Program)

Degrees and

Honours: B.A., University of Toronto, 1959
M.A., Yale University, 1960
M.Litt. Oxford University, 1965
Ford Management Fellowship, Yale
Rhodes Scholar (Ontario)
Arbour Award, 2006
Inducted in the Sports Hall of Fame, University of Toronto, 1993
Member, Varsity Blues Football All-Century Team
Beaver Cup, Hamilton Tiger Cats (1962)
Outstanding Young Man of the Year, Toronto Junior Chamber of
Commerce, (1969)
125th Anniversary Canada Commemorative Medal for
Community Contribution
The Queen's Golden Jubilee Medal for Contribution to Canada, 2003

Notes:

Venture Advisor, XPV Capital Corp. (2001-present); Policy and Research Advisory Council, The Learning Partnership (2007-present); International Volunteer Advisor, CESO-SACO (2002-present); Chair, Ontario Lottery and Gaming Corp. (2004-2006); Director, VIA Rail Canada Corp. (2002-2007); President, Canadian Chamber of Commerce (1989-1998); Co-Chair, Canadian Labour Market & Productivity Centre (now Canadian Labour and Business Centre) (1993-1997); Professor/Dean of Business, Ryerson (1985-1989); Commissioner (part-time), Ontario Securities Commission (1985-1989); Senior Official, Government of Canada (1974-1985): Deputy Secretary, Treasury Board; Director, Canada Mortgage and Housing Corp; Prime Minister's Representative APEC Business Forum; A Principal Administrator, OECD, Paris (1972-1974); MPP, Ontario Legislature (1967-1971); Assistant to the President, Assistant Professor, York University (1963-1972); Instructor, University of Toronto and Executive Secretary, Canadian Institute on Public Affairs (1962-1963); Halfback, Hamilton Tiger Cats (1962); The Patrons' Council, Canadian Institute of International Affairs (1999-2004); Chair, Trade and Security Advisory Committee, Toronto Board of Trade (2001-2003); Campaign Planning Committee, Ryerson University (1999-2000); Co-Chair, 2003 Reception of the Paul Martin Sr. Society of the Ontario March of Dimes; International Trade Advisory Committee (ITAC), Government of Canada (1991-1997). Director, Institute of Corporate Directors (2000-2003); *Other:* Member, Provisional Council, Company of Young Canadians; Chair, Adv. Committee, Faculty Administrative Studies, U. of Ottawa; Chair, National Research Committee, Institute of Public Administration of Canada; Referee, U.S. National Science Foundation. Board of Governors, Scarborough Centenary Hospital; Director, Canadian Paraplegic Association (Ontario). *University of Toronto:* Executive Committee (2005-present); Nominating Committee, U of T Alumni Association (2007 & 2008); Business Board (2002-2006); Planning and Budget Committee (2002-present); University Affairs Board(2007-2008); Task Force on Enrollment Planning for 2030 (2007-2008); Vice President's Capital Projects Group (2002-2004); Football Review Committee, Faculty of Physical Education and Health (2002); Task Force on Tri-Campus Athletic Relations (2003-2004); Selection Committees, The Joan E. Foley Quality of Student Experience Award (2003) and The Ludwick and Estelle Jus Memorial Human Rights Prize (2007 & 2008).

Arthur S. Ripstein

Constituency: Teaching Staff

Elected: July 1st, 2003
July 1st, 2005
July 1st, 2008

University Education: University of Manitoba
University of Pittsburgh
Yale University

Degrees and

Honours: B.A., University of Manitoba, 1981
M.A., University of Pittsburgh, 1984
Ph.D., University of Pittsburgh, 1986
M.S.L., Yale Law School, 1994
Rockefeller Visiting Fellowship, Princeton University, 1995-1996
Connaught Fellow, 2000
Canadian Philosophical Association Book Prize,
Equality, Responsibility and the Law, 2001

Notes:

Professor, Faculty of Law and Department of Philosophy. Specialist in legal and political philosophy. Author of: *Equality Responsibility and the Law* (1999), Editor *Ronald Dworkin* (2007) Co-Editor *Law and Morality* (1996, 2nd ed. 2001, 3rd ed. 2007), *Practical Reason and Preference* (2001). Editor, *Canadian Journal of Philosophy* (1996-1999), Associate Editor of *Ethics* (1999-2004), Associate Editor, *Philosophy & Public Affairs* (2005-present), Advisory Editor, *Canadian Journal of Law and Jurisprudence*. Popular work on *IDEAS*, CBC Radio 1.

Melinda Rogers

Constituency: Lieutenant Governor in Council

Appointed: September 3, 2008

University Education: University of Western Ontario
Joseph L. Rotman School of Business, University of Toronto

Degrees and

Honours: B.A., University of Western Ontario
M.B.A, University of Toronto

Notes:

SVP Strategy & Development, Rogers Communications Inc (2006 - present); Director, Rogers Communications Inc (2002 – present); Chairman, Jays Care Foundation (2007 – present); Director, Jays Care Foundation (2002 – 2007); Director, iBAHN (2002 – present); ThinkFirst/Pensez d’Abord Canada (2008 – present); Director, OMDC (2002 – 2008); VP, Strategic Planning & Venture Investments, Rogers Communications Inc (2004 – 2006); VP, Venture Investments, Rogers Communications Inc (2000 – 2004); Director, ZAQ (2001 – 2003); MerryGoRound (2004 – 2005); Rogers Medical Intelligence Solutions (2004 – 2005); Recurring Guest Speaker at Harvard Business School, Family in Business Program; and HSM Family Managed Business Program

Andrea Sass-Kortsak

Constituency: Teaching Staff

Elected: July 1, 2010

University Education: University of Toronto
University of Western Ontario

Degrees and Honours: BSc, University of Toronto, 1977
MHS, University of Toronto, 1980
PhD, University of Western Ontario, 1993

Notes:

Vice Dean, Graduate Affairs in the Faculty of Medicine, University of Toronto and Associate Professor in the Dalla Lana School of Public Health; PhD in Epidemiology, University of Western Ontario; professional Occupational Hygienist, concerned with the control of health hazards in the workplace; member of the Gage Occupational & Environmental Health Unit; past, Director of the professional Master's program in Public Health (Occupational & Environmental Health) for 18 years - continue to teach several of the core Occupational Hygiene courses in this program; research interests lie in the area of Occupational Health, particularly examining and developing methods for improving the estimates of exposure for exposure-effect relationships; recent works include a large case-control study of prostate cancer, specifically exploring occupational risk factors, and a study examining cancer incidence in a cohort of shipyard workers.

Howard Shearer

Constituency: Lieutenant Governor in Council

Elected: February 9, 2011

University Education: McMaster University

Degrees and Honours: B.Sc., Electrical Engineering, McMaster University, 1977

Notes:

President and CEO, Hitachi Canada Ltd. (2001 - present); Member, Hitachi Canada Ltd. Board of Directors (1999 - present); Member, Independent Electricity System Operator; Member, Mississauga Board of Trade; Member, Mississauga International Investment Development Board; Director, Responsible Gambling Council of Canada; Director, Japan Society; Director, Canadian Nurses Foundation; Member, Special Advisory Council, League for Human Rights of B'nai Brith; Member; Member, Energy Council of Canada; Member, Canadian Nuclear Association; Member, Canadian Nuclear Society; Member, Mississauga Board of Trade; Member, Mississauga International Investment Development Board; Member, Principal's Advisory Council, University of Toronto Mississauga; Member, Canadian Studies Advisory Committee at University College, University of Toronto.

Tharsini Sivananthajothy

Constituency: Full-time Undergraduate Student

Elected: July 1, 2010

University Education: University of Toronto

Degrees and

Honours: Bachelor of Science Honors, University of Toronto, (in progress)

Notes:

Biological Sciences Director - SCSU, 2009/2011. Vice President Internal - UTSC Tamil Students' Association, 2010/2011. Vice President Sciences - Co-op Students' Association, 2009/2011. Senior Leader, Orientation 2010. Promotions Coordinator - UTSC TSA Dance Team, 2010. Lab Assistant - Professor Rene Harrison, 2009/2011. Mentor - Project TEAMS - Department of Student Life, 2010. Mentor - Tamil Mentorship Program - UTSC TSA & DSL, 2010. Chair for Standing Committee on Campus Life - SCSU, 2009/2011. Group Leader - Orientation 2009. Events Coordinator - UTSC Tamil Students' Association, 2009/2011. Volunteer - Rouge Valley Centenary Hospital, 2009/2011.

Elizabeth M. Smyth

Constituency: Teaching Staff

Elected: July 1st, 2008

University Education: McMaster University
University of Toronto

Degrees and

Honours: B.A., McMaster University, 1975
M.A., McMaster University, 1976
B.Ed., University of Toronto, 1977
Ed.D., University of Toronto, 1990

Notes:

Professor and Vice Dean (Programs) at the School of Graduate Studies, University of Toronto; member of the Department of Curriculum Teaching and Learning; cross appointed to the Department of Theory and Policy Studies; Research interests include the history of education, the history of the professions and professional education, and the pedagogy of new technologies; current SSHRC funded research includes: as principal investigator Leading Sisters, Changing Times: Women Religious in English Canada in the Post Vatican II World and as collaborating investigator Disciplining Academics: the tenure process in social science and The State of the Consecrated Life in Contemporary Canada; most recent edited book is Changing Habits: Women's Religious Orders in Canada (Novalis, 2007); coeditor of Historical Studies in Education, the journal of the Canadian History of Education Association; held a number of administrative roles at OISE and The University of Toronto, including Associate Chair in the Department of Curriculum, Teaching and Learning, Acting Director of the Elementary Initial Teacher Education Program, Acting Chair and Vice-Chair of the OISE Faculty Council, and Chair of the OISE Committee on Governance; member of the SSHRC Standard Research Grants Adjudication Committee 12; member of the General Assembly of the Federation of the Humanities and Social Sciences; . Fellow of the University of St Michael's College.

Maureen J. Somerville

Constituency: Alumni

Elected: July 1st, 2004
July 1st, 2007
July 1st, 2010

University Education: University of Toronto (at Scarborough)

Degrees and

Honours:

B.A. University of Toronto, 1969
B.Ed. OISE/University of Toronto, 1970
Specialist, Dramatic Arts OISE/UT, 1972
Guidance Parts I & II, 1990-92
Arbor Award, 1994

Notes:

Secondary School Teacher of English and Dramatic Arts, Board of Education for the City of Etobicoke/Toronto District School Board; Assistant Head of English (1982-1990), Associate Head of Arts (1990-2001); Member, Advisory Committee for the Selection of a Vice-President and Principal, UTSC (2006); Member, Work Group on Convocation Ceremony of the Committee to Review Convocation (2006); Member, Academic Board Striking Committee (2006-07); Member, Academic Appeals Committee (2004-present); Member, Academic Appeals Subcommittee to Examine Divisional Appeals (2005); Member, University Affairs Board April-June (2005); Member, Academic Board and Committee on Academic Policy and Programs (2003-present); Hart House Music Committee Chair (2004-present); Vice-President Governance U.T.A.A. and Chair, College of Electors (1997-2003); Member of Selection Committees; Cressy Awards (twice), Moss Scholarship, Sedra Award (twice), Jus Award, Foley Award (twice); executive member, Senior Alumni Association (2003-present); member, Ontarians with Disabilities Act Committee (2004-present); "Patient" for School of Nursing Practical Exam, University of Toronto Physiotherapy and Medical students.

Olivier Sorin

Constituency: Graduate Students, Constituency I

Elected: July 1st, 2008
July 1st, 2009
July 1st, 2010

University Education: University of Toronto

Degrees and

Honours: Ph.D. Candidate, French Literature, University of Toronto
M.A. (French Literature), University of Toronto 2004
M.A., University of Toronto, 2003
H.B.Sc. (Human Biology, French, Economics), University of Toronto, 2003
Adrienne Clarkson Laureatship in Public Service, 2009
SGS Travel Grant, 2008 and 2009
Maira Whalon Prize, 2008
Catherall Scholarship, 2008
Action Canada Fellowship (Shortlisted), 2007
Adel S. Sedra Distinguished Graduate Award (Finalist), 2007
Massey College Travel Grants, 2005-present
Frederic Hudd Scholarship, 2005-2006
University of Toronto Fellowship, 2004-present
Massey College Junior-Fellowship, 2004-present
T-holder's Academic Excellence Award, 2004-2006
Gordon Cressy Student Leadership Award, 2004
John and Sybil Wood Scholarship, 2003
William Allan Dafoe French Essay Prize, 2002
HBSC, University of Toronto, 1998

Notes:

Member, Governing Council's Academic Board (2008-2009); Member, Governing Council's Elections Committee (2008-2009); Athlete, Varsity Mountain Biking Team, Varsity Nordic Ski Team (2008-2009); Instructor and T.A., Département d'Études françaises at the University of Toronto (2004-present); Co-founder and board member, Students Against Hunger (2004-present); Treasurer, Graduate French Students' Union, S.E.S.D.E.F. (2003-present); Co-organiser of three international student conferences at the University of Toronto (2003-2008); Chair, Massey College Food Committee (2005-present); Tutor, Massey College Tutoring and Mentorship Program (2005-present); Co-chair, Massey College Yearbook Committee (2007-2008); Athlete, Varsity Rowing Team (2002-2007); Director of Communications, Varsity Rowing Team (2004-2007); Athlete, various intramural teams: innertube waterpolo, waterpolo, lacrosse (2002-2007); Massey College House Committee (2006-2007); Don at Victoria College (2003-2005); Director of Communications, Victoria College Students' Administrative Council (2002-2003); Director, Norwegian Delegation to the North America Model United Nations (2002-2003); Student Representative, Victoria College Senate (2002-2003); Student Representative, Victoria College Council (2002-2003); Frosh Leader, Victoria College's Orientation week (2001-2003); Member of the Executive, Hart House Master Swim club (2001-2002); Volunteer, Hospital for Sick Children (2001-2003); Member of the Executive, Toronto French School Alumni Association (1998-present).

Janice Gross Stein

Constituency: Teaching Staff

Elected: July 1st, 2009

University Education: McGill University
Yale University

Degrees and Honours:

B.A., First Class Honours in History and Political Science,
McGill University, 1964
M.A., International Relations, Yale University, 1965,
Woodrow Wilson Fellow
Ph.D., Department of Political Science, McGill University, 1969,
McConnell Fellow

Notes:

Janice Gross Stein is the Belzberg Professor of Conflict Management in the Department of Political Science and the Director of the Munk Centre for International Studies at the University of Toronto. She is a Fellow of the Royal Society of Canada and an Honorary Foreign Member of the American Academy of Arts and Sciences. Her most recent publications include *Networks of Knowledge: Innovation in International Learning* (2000); *The Cult of Efficiency* (2001); *Street Protests and Fantasy Parks* (2001), and *Canada by Mondrian* (2006). She is the co-author, with Eugene Lang, of the prize-winning *The Unexpected War: Canada in Kandahar*. She was the Massey Lecturer in 2001 and a Trudeau Fellow. She was awarded the Molson Prize by the Canada Council for an outstanding contribution by a social scientist to public debate. She has received an Honorary Doctorate of Laws from the University of Alberta, the University of Cape Breton, and McMaster University. She is a member of the Order of Canada and the Order of Ontario.

W. John Switzer

Constituency: Alumnus

Appointed: July 1st, 2009

University Education: University of Toronto at Mississauga
York University

Degrees and

Honours: B.A., University of Toronto at Mississauga, 1970
MBA, York University, 1974

Notes:

Chartered Accountant - Deloitte, Haskins & Sells (1970); Lecturer, Faculty of Administrative Studies, York University, 1974 -1979; Co-Founder and Director, CA Finalists' School, York University, Department of Extension, 1974 – 1976; Deputy Comptroller, The Bank of Nova Scotia, 1979 – 1985; Member, Education Committee, Institute of Chartered Accountants of Ontario, 1980 – 1983; Member, Chair, Members in Industry Committee, Institute of Chartered Accountants of Ontario, 1983 – 1989; Elected Member of Council, Institute of Chartered Accountants of Ontario, 1989 – 1992; FCA, Institute of Chartered Accountants of Ontario – 1991; Senior Vice-President, National Trust, 1985 – 1992; Chair, Department of the Treasury, General Council Offices, United Church of Canada, 1991 – 2001; Principal, Ernst & Young Management Consultants, 1992 -1997; Member, Budget Steering Group, General Council Office of the United Church of Canada, 1994 -1996; Member, Principal's Advisory Council, University of Toronto Mississauga, 1996 – present; President, American Management Systems, Canada, 1997 – 2004; Arbor Award, 2004; Vice-President, CGI Group, Toronto , 2004 -2008; Founder, Winesights Inc., 2005 – present; Member, Advisory Board, Research Innovation and Commercialization Centre, Mississauga, ON, 2006 – present; UTM 40th Anniversary, 1970 Year Captain, 2007-2008; Judge, Decanter World Wine Awards, 2010

W. Keith Thomas

Constituency: Alumnus

Appointed: March 11, 2011

University Education: University of Toronto
Columbia University

Degrees and Honours: B.A.Sc, University of Toronto, 1987
M.A., University of Toronto, 1989
M.B.A., Columbia University, 1994

Notes:

Keith Thomas is currently CEO of Vive Nano, a company based on technology developed in the University of Toronto's Department of Chemistry. Prior to that, he built and managed Vector Innovations, a healthcare software firm that was successfully sold in 2006. He has led a number of large-scale projects, restructuring companies in 3 countries at New York-based Tandon Capital, managing strategy and operations projects at Booz Allen & Hamilton and completing corporate finance transactions at Citibank in the US and Europe. He is a member of the Young Presidents Organization (YPO). He is married and has two children.

Rita Tsang

Constituency: Lieutenant Governor in Council

Appointed: July 1st, 2008

University Education: University of Toronto

Degrees and Honours: B.A., Victoria College, University of Toronto, 1978
Association of Chinese Canadian Entrepreneurs,
Entrepreneur of the Year, 2001
Order of Ontario, 2004
RBC Canadian Woman Entrepreneur of the Year –
Lifetime Achievement Award, 2007

Notes:

The Hong Kong born Tsang is the founder, President and Chief Executive Officer of Tour East Holidays, Canada's largest tour operator to China and Asia. Tsang's exceptional entrepreneurial skills have been recognized by a number of awards. She has been voted one of Canada's top three women executives by Profit magazine, honoured with the Royal Bank of Canada Financial Group's Lifetime Achievement Award and is a member of the Women's Executive Network's Canada's Most Powerful Women Top 100 Hall of Fame. In addition to running a successful business, Tsang has a strong record of community service. In 2004, she received the Order of Ontario, the province's highest civilian award, for her civic contributions. Her community involvement includes serving as Campaign Executive for the Royal Ontario Museum's Renaissance ROM China Initiative, Governor of the Royal Ontario Museum Board and a member of the United Way of Greater Toronto Chinese Leadership Council. Tsang holds a B.A. from the University of Toronto.

Franco Vaccarino

Constituency: Presidential Appointee

Elected: July 1, 2010

University Education: University of Toronto
McGill University

Degrees and Honours:

B.Sc., Psychology, University of Toronto, 1978
 M.Sc., Psychology, McGill University, 1981
 Ph.D., Psychology, McGill University, 1983
 Senior University Research Fellowship, NSERC, 1985-1990
 Young Investigator Award, Canadian College of
 Neuropsychopharmacology (CCNP), 1989
 Premio Telamone Award, 20th Edition, Italy, 1996
(International award for outstanding contributions to preclinical and clinical science. This work was acknowledged for its international recognition and contributions to the understanding of mechanisms implicated in depression, substance abuse and anxiety).
 Heinz Lehmann Award, Canadian College of Neuropsychopharmacology (CCNP), 2001
(Awarded annually to recognize outstanding scientific achievements by a Canadian scientist in the field of Neuropsychopharmacology).

Notes:

Professor Franco Vaccarino is the ninth Principal of University of Toronto Scarborough. He is a distinguished scholar, educator and an accomplished academic administrator. Before assuming the leadership role at U of T Scarborough in July 2007, Professor Vaccarino was Chair of the Department of Psychology at U of T. He is also the past Head of the Neuroscience Program in the Department of Psychiatry at U of T, and past Executive Vice-President, Programs, and Vice President, Research at the Centre for Addiction and Mental Health. The extensively published professor and researcher has received major awards from leading research and scientific organizations, including the Medical Research Council of Canada (MRC), Canadian Institutes of Health Research (CIHR) and Canadian College of Neuropsychopharmacology (CCNP). His major research focus in the area of neurobiology of stress, addiction and motivation is considered a model for bridging basic and applied neuroscience. Professor Vaccarino's prominence in the field was recognized by the World Health Organization (WHO) in his role as the Principal Editor of the Neuroscience of Substance Dependence report published in 2004. This was the first authoritative report published by the WHO on the biological basis of addiction.

Sarita Verma

Constituency: Teaching Staff

Elected: July 1st, 2007
July 1st, 2010

University Education: Université d' Ottawa
McMaster University

Degrees and Honours:

B.A., Université d' Ottawa, 1978
LL.B, Université d' Ottawa, 1981
Called to the Ontario Bar, 1985
M.D., McMaster University, 1991
C.C.F.P, College of Family Physicians of Canada, 1993 (Fellowship granted in 2004)
Certificate, Care of the Elderly, College of Family Physicians of Canada, 1994
Recipient of the Donald Richards Wilson Award in medical education, Royal College of Physicians and Surgeons, 2006

Notes:

Professor, Department of Family and Community Medicine, and Deputy Dean, Faculty of Medicine, and Vice Dean, Postgraduate Medical Education, Faculty of Medicine (July 2005 to Present); Associate Dean and Associate Professor, Department of Family Medicine, Queen's University (1994 to June 2005); AFP Task Force Academic Physician Human Resources Expert Panel (2006); MOH COFM Re-Entry Working Group (2006); HHR Summit on IPE Steering Committee (2006); FPT MOH-PG Dean Joint Working Group on HHR (2005-Present); Chair of the Board, Canadian Residency Matching Service; AFMC Board of Directors (2004-Present); Member, RCPSC Committee on Accreditation (2004-Present); Member, AFMC Task Force on Social Accountability; Academic Leaders Group and Planning Committee for the Partner's Forum (2002-Present); Member, AFMC Working Group on Professionalism (2002-Present); Chair, RCPSC CanMEDS Working Group (Health Advocate) (2003-Present); Member, RCPSC CanMEDS Review Committee (2003-Present); Chair, CPGY-1 Task Force for the Canadian Medical Forum (2003-2004); Board Member, Canadian Residency Matching Service (2002-2004); Member, RCPSC Committee on Specialties (2001-2004); Chair, Association of Canadian Medical Colleges Standing Committee on Postgraduate Medical Education (2001-2003); APMC Board of Directors (2001-2003); APMC RIME Committee (1999-2003); Medical Council of Canada, Standards Setting Group (1995); Medical Council of Canada, Psychiatry Test Committee (1999-2001); Care of the Elderly Program Directors (1994–1998).

B. Elizabeth Vosburgh

Constituency: Alumna

Elected: July 1st, 2005
July 1st, 2008

Degrees and Honours:

B.A. U of T (Victoria), 1968
M.B.A. McMaster University, 1976
Arbor Award U of T, 2001
Honorary Member Board of Regents, Victoria University, 2001

Notes:

President, E2 Enterprises Inc.; Co-owner Imago Restaurants Inc. (1990-present); The Toronto-Dominion Bank, Human Resources, Commercial Credit and Marketing Departments (1976-1985); Secondary School French Teacher (1968-1973); member Board of Regents of Victoria University (1986-2002); Chairman of the Board (1998-2001), member of all standing committees during this time; chaired Residences and Services, Pension, and Nominating and Appointments Committees; served on or chaired search committees for Dean of Students, President and Chancellor; co-chaired the Women's Residence Reunion Committee; member campaign cabinet for the Victoria Campaign for the Dedicated Mind; member strategic planning committee for Emmanuel College. Community Involvement: Whitney Junior Public School; Northern Secondary School; Terry Fox Run Foundation; Heart and Stroke Foundation.

Gregory Louis West

Constituency: Graduate Student

Elected: July 1st, 2009
July 1st, 2010

University Education: York University
University of Toronto

Degrees and

Honours: Ph.D. candidate, Psychology, Collaborative Program in Neuroscience, University of Toronto
M.A. (Psychology), University of Toronto, 2007
B.A. (Specialized Honours, Psychology), 2006
Alexander Graham Bell Canada Graduate Scholarship, 2008-2010
NSERC Canada Graduate Scholarship, 2006-2008
Winters College Alumni Award, 2006
Canadian Millennium Excellence Award, 2004-2006

Notes:

Member of the Governing Council (2009 -); Member of the Academic Board (2009 -); Member of the Planning and Budget Committee (2009 -); Member of the Academic Appeals Committee (2009 -); Course Instructor, Department of Psychology (2009 -); Woodgreen Tutoring Project Volunteer (2009 -); Eva's Initiatives for Homeless Youth Volunteer (2009 -); Finance and Services Commissioner, University of Toronto Graduate Students' Union (2009-2010); Teaching Assistant, Department of Psychology, University of Toronto (2006-); Co-founder and co-chair of the Graduate Queer Caucus (2008 -); Volunteer, Grad Escapes Program (2007-); Volunteer Coordinator, University of Toronto Graduate Volleyball League (2007-); Vice-President (Internal), University of Toronto Graduate Students' Union (2008-2009); Research Consultant, Canadian Lifesaving Society (2007-2009); Member of the Executive at Large, University of Toronto Graduate Students' Union (2007-2008); Orientation Coordinator, Psychology Graduate Students' Association (2007-2008); Psychology Council Representative, University of Toronto Graduate Students' Union (2006-2007); Master's Year Representative, Psychology Graduate Student's Association (2006-2007); Winters College Residence Don (2004-2006); Volunteer Coordinator, Winters College Community Garden (2004-2006); Volunteer Coordinator, York University Green Team (2004-2006); Student Security Officer and Supervisor, York University Walk Safe Program (2003-2006); Orientation Director and Programmes Chair, Stong College Student Government (2003-2004); research interests: visual neuroscience; presenter at the Vision Science Society, Psychonomic Society, and Canadian Society for Brain, Behaviour and Cognitive Science Annual General Meetings

W. David Wilson

Constituency: Lieutenant Governor in Council

Appointed: March 10th, 2004
July 1st, 2007
July 1st, 2010

University Education: University of Toronto
York University

Degrees and

Honours: B. Com. (Honours) University of Toronto, 1968
M. Bus. Admin. (Dean's Honour List), York University, 1970

Notes:

Chair, Ontario Securities Commission (2005-2010); Chair and CEO, Scotia Capital, Vice Chair, Bank of Nova Scotia (2002-2005); Co-Chair and Co-CEO, Corporate and Investment Banking, Scotia Capital (1999-2002); Chair and CEO, Scotia Capital Markets, (1993-1997); President and Deputy Chief Executive Officer, Scotia Capital Markets (1993-1997); Deputy Chair and Managing Director, Corporate Finance Department, ScotiaMcLeod (1990-1993); Executive Vice-President, Managing Director, Corporate Finance Department, ScotiaMcLeod (1989-1990); Vice-President, Director, McLeod Young Weir (1984-1988); Vice-President, Resident Director for British Columbia, McLeod Young Weir (1979-1984); Vice-President and Director, Corporate Finance Department, Toronto, McLeod Weir Young; Corporate Finance Associate, Corporate Finance Department, Toronto, McLeod Young Weir (1971-1974); Research Analyst, Dominion Securities (1970-1971); Financial Analyst, Toronto-Dominion Bank (1968-1969); Member: Review Committee for the Securities Act of Ontario (2001-2003). Co-Chair, Attorney Generals' and Department of Justice's Securities Fraud Enforcement Working Group (2007); Dean's Advisory Council, Business law Centre, University of British Columbia (2006 – present); Art Gallery of Ontario – Trustee (2000 – present); Schulich School Advisory Board, York University (1998 – 2005); University of Toronto Press – Director (1997 – 2004); United Way of Greater Toronto (1992 – 1997); National Ballet of Canada – Director (1989 – 1992).