

MEMBERS OF THE GOVERNING COUNCIL 1999-2000WENDY M. CECIL-COCKWELL

Constituency: Lieutenant Governor in Council

Appointed: July 1st, 1993
July 1st, 1996
July 1st, 1999

University Education: University of Toronto

Degrees and Honours: B.A., University of Toronto, 1971
Arbor Award, 1992

Notes: Chair of Governing Council, July 1, 1998-; Vice-Chair of Governing Council, October 1994-June 1998; Chairman, Brookmoor Enterprises Limited, 1986-; Chair, The Presidents' Circle; Vice-President and Secretary, Great Lakes Group Inc., 1984-87; Vice-President, Edper Investments Limited, 1985-87; Vice-President, Business Development, Brascan Limited, 1979-85; Director, Public Affairs, Brascan Limited 1974-79; Member, Branksome Hall Board; Assistant Manager, Public Relations, The Toronto Stock Exchange, 1971-74; Chair, The St. Michael's Hospital Foundation, 1995-1998; Member, St. Michael's Hospital Board, 1998-; Honorary Governor, The Olympic Trust of Canada; Trustee, The Fraser Institute; Member: Council, The Dancer Transition Centre, 1983-; Chair, Faculty Award Committee of Chancellor's Award (1993, 1994, 1995); Past Director: Carena Bancorp Inc.; Great Lakes Group Inc.; The Canadian Opera Company, 1983-93; The National Magazine Awards Foundation; The Canadian Women's Breast Cancer Foundation; The Empire Club of Canada; The Arts Foundation of Greater Toronto; The Metro Central YMCA; The Board of Trade of Metropolitan Toronto.

MARY ANNE V. CHAMBERS

Constituency: Lieutenant Governor in Council

Appointed: July 1st, 1993
July 1st, 1996
July 1st, 1999

University Education: University of Toronto

Degrees and Honours: B.A., University of Toronto, 1988
Fellow, Institute of Canadian Bankers
Women on the Move Award
African Canadian Achievement Award
Certificate of Excellence

Notes: Vice-Chair of the Governing Council, July 1, 1998-;
Senior Vice-President, Electronic Banking Business
Services, Bank of Nova Scotia; Immediate Past
President, The Canadian Club of Toronto; Director:
United Way of Canada - Centraide Canada; Member:
Board of Trustees of the United Way of Greater
Toronto; Philanthropic and Educational Organization
(P.E.O.), Chapter P, Ontario/Quebec; Women for
P.A.C.E. and Sponsor of Wait-a-Bit Basic School in
Trelawny, Jamaica; Sponsor of the Mary Anne
Chambers Scholarship Award, through the John Brooks
Community Foundation and Scholarship Fund.

THE HONOURABLE HENRY NEWTON ROWELL JACKMAN

Constituency: Ex officio

Elected: July 1st, 1997

University Education: University of Toronto

Degrees and Honours: Member, Order of Canada, 1991
Order of Ontario, 1998
B.A., University of Toronto, 1953
LL.B., University of Toronto, 1956
LL.D., University of Windsor, 1991
LL.D., University of Western Ontario, 1993
LL.D., University of Toronto, 1993
LL.D., Royal Military College of Canada, 1994
LL.D., Brock University, 1995
LL.D., York University, 1996
LL.D., Assumption University, 1996
LL.D., Queen's University, 1997
LL.D., McMaster University, 1997
Honorary Colonel of the Governor General's Horse Guards, 1992
Honorary Commander of the Fort Henry Guard, Kingston, 1992
Pickering College "Class of 1842" distinguished Alumni Award, 1992
Appointed Paul Harris Fellow by the Rotary Foundation, 1992
Knight of Justice in the Most Venerable Order of the Hospital of St. John of Jerusalem (upgraded from Knight of Grace, 1993); Vice-Prior of the Ontario Council of the Order (appointed 1992); Honorary Provincial Commissioner of St. John Ambulance (appointed 1993)
Knight Commander of the Military and Hospitaller Order of Saint Lazarus of Jerusalem, 1975; Commander of Merit, 1990
University of Toronto's Faculty of Management Distinguished Business Alumni (DBA) Award, 1992
Honorary Colonel of 429 (Tactical Transport) Squadron at CFB Trenton
B'Nai Brith Foundation's Award of Merit, 1994
Negev Dinner (Honoree), Jewish National Fund, 1996
Honorary Captain (N) of the Fifth Canadian Maritime Operations Group, Halifax, N.S., 1995
National Society of Fundraising Executives Philanthropist of the Year Award, 1995
Honorary Life Member, Ontario Chamber of Commerce, 1996
Honorary Chief, Metropolitan Toronto Police, 1992
Honorary Chief, York Regional Police, 1996
King Clancy Award, Canadian Foundation for Physically Disabled Persons, 1997

Notes:

Chancellor, University of Toronto, 1997-;
Lieutenant Governor of Ontario, December 11, 1991-
January 24, 1997; Chairman of the Board of
Directors: The Empire Life Insurance Company,
Economic Investment Trust Limited, E-L Financial
Corporation Ltd., Fulcrum Investment Company,
Algoma Central Corporation, United Corporations
Limited; Vice-Chairman, The Dominion of Canada
General Insurance Company; President: Canadian and
Foreign Securities Co. Limited, Canadian Northern
Prairie Lands Company Limited, The Debenture and
Securities Corporation of Canada Limited, Dominion
and Anglo Investment Corporation Limited; Chairman:
J. P. Bickell Foundation; Vice-Chairman, The
Council for Business and the Arts in Canada, 1996-;
Chairman, The Caribbean Investment Capital Fund;
Ontario Arts Council, 1998; Member of the Board:
Centre for Cultural Management, University of
Waterloo, 1996-, Business Council for National
Issues (BCNI), 1997-; appointed by the Ontario
Government as Founding Chairman of the Ontario Arts
Foundation; Member of the Board of Directors, The
Bank of Nova Scotia.

J. ROBERT S. PRICHARD

Constituency: Ex officio

University Education: Swarthmore College
University of Chicago
University of Toronto
Yale University

Degrees and Honours: Officer, Order of Canada, 1994
M.B.A., University of Chicago, 1971
LL.B., University of Toronto, 1975
LL.M., Yale University, 1976
Ph.D. (Hon.), University of Montreal, 1994
LL.D., Law Society of Upper Canada, 1995
LL.D., McGill University, 1996
LL.D., McMaster University, 1998
Honorary Professor, University of West Indies, 1993

Notes: President, 1990-; Dean, Faculty of Law, 1984-90; Teaching Staff, Faculty of Law, 1976-; Visiting Professor, Yale University 1982-83, Harvard University, 1983-84; Professor of Higher Education, OISE/UT, 1996-; Associate, Institute for Policy Analysis, 1985-; Associate, Centre for Industrial Relations, 1979-; Fellow, Trinity College, 1989-; Senior Fellow, Massey College, 1990-; Chairman, Committee of Ontario Law Deans 1987-89; Chairman, Council of Canadian Law Deans 1988-89; Chairman, Federal/Provincial/Territorial Review of Liability and Compensation Issues in Health Care 1987-90; Vice-Chairman, Ontario Crown Employees Grievance Settlement Board, 1977-86; Director, Ontario Centre for International Business, 1988-90; Director: AUCC, 1992-; Toronto Hospital, 1991-; Royal Ontario Museum, 1990-; Japan Society, 1993-; Imasco Ltd., 1993-; Onex Corporation, 1994-; Moore Corporation, 1996-; Tesma International Inc., 1995; Ontario International Trade Corporation, 1995-98; Four Seasons, 1996-; Governor, Miller Thomson Foundation, 1995-; Governor, Upper Canada College, 1990-1996; Member: Ontario Law Reform Commission, 1986-90; Executive Committee, Association of American Universities, 1996-; Administrative Board, International Association of Universities, 1995-; Corporate Higher Education Forum, 1990-; Executive Committee, C.O.U., 1990-; Vice-Chair, C.O.U., 1996-97; Chair, C.O.U., 1997-; Law Society Upper Canada, 1978-; C. D. Howe Institute; recipient, Angus MacMurchy Gold Medal 1975; Viscount Bennett Fellowship 1975-76.

MARY BEATTIE

Constituency: Teaching Staff

Elected: July 1st, 1999

University Education: York University
University of Toronto

Degrees and Honours: M.A., York University, 1982
M.Ed., University of Toronto, 1985
Ed.D., University of Toronto, 1991
International Reading Association
Teaching Award, 1985
Invited Visiting Scholar, Stanford University
School of Education, US, 1996-97
SSHRC Research Grant, 1995-99

Notes: Professor of Education, 1989-; Chair, OISE Press
Publications Board, 1993-96; Chair, Faculty of
Education Development Group, University of Toronto,
1993-96; Chair, Dean's Merit Committee, Faculty of
Education, University of Toronto, 1995-96; Member
of numerous committees at former Faculty of
Education and at OISE, University of Toronto,
1989-; Member: American Educational Researchers
Association (AERA), International Study Association
on Teacher Thinking (ISATT), Association of
European Teacher Educators (ATEE).

ROBERT MELVYN BENNETT

Constituency: Alumni

Elected: July 1st, 1997

University Education: University of Toronto

Degrees and Honours: D.D.S., University of Toronto, 1963
Arbor Award, 1994

Notes: Dentist; Board Member, Alumni Association, Faculty of Dentistry, 1990-1999, (Vice-President, 1995-1997 and President, 1996-1998); Dentistry representative, College of Electors, 1992-1996, (Executive 1994-1996, Vice Chairman, 1995-1996, Chairman of Search Committee for Chancellor, 1996); Provostial Review Committee (Dentistry), 1997; Search Committee for Dean, Faculty of Dentistry, 1997; Search Committee for Director of First Nations House, Department of Student Affairs, 1994; Cabinet Dentistry Representative, Great Minds Campaign, 1998-1999; Board member, Bible Lands Museum, Jerusalem, 1984-1994, Renewed, 1999-2000; Courtesy staff, Toronto Hospital, 1979-1996; Graduate Teaching Staff and Courtesy staff, Toronto Western Hospital, 1967-1979; Voluntary staff, Toronto Hospital for Sick Children, 1963-1966; Member: Business Board, 1998-1999; University Affairs Board, 1997-1999; Governing Council, 1997-1999.

BRIAN C. BURCHELL

Constituency: Alumni

Elected: July 1st, 1992
July 1st, 1995
July 1st, 1998

University Education: University of Toronto

Degrees and Honours: B.Sc., University of Toronto, 1987

Notes: President, Burchell Publishing Co. Ltd., 1987-; Publisher, Festival Magazine, 1988-; Publisher, Annex Gleaner, 1995-; Member, Board of Directors, Bloor Bathurst Madison Business Improvement Association (B.J.A.), 1998-; Member, President's Circle, University of Toronto, 1992-; Chair, GRATITUDE Student Gift Campaign, 1987; University Affairs Commissioner, Students' Administrative Council, 1985-88; Member, Varsity Fund Executive Committee, 1987; Member, Governing Council and Executive Committee 1986-88; Member, Hart House Board of Stewards and Debates Committee, 1985-88; Chair, Board of Directors, CIUT 89.5 FM, 1987.

JACK CARR

Constituency: Teaching Staff

Elected: July 1st, 1996
July 1st, 1999

University Education: University of Toronto
University of Chicago

Degrees and Honours: B.Com., University of Toronto, 1965
M.A. (Economics), University of Chicago, 1968
Ph.D. (Economics), University of Chicago, 1971
Honourary Woodrow Wilson, 1965
Lily Honor Fellowship, 1965-68
Canada Council Leave Fellowship, 1975
SSHRC Leave Fellowship, 1982
SSHRC Research Grant, 1987, 1988, 1990, 1991, 1992
Canadian Bankers Association Research Grant, 1993,
1994

Notes: Professor of Economics, 1978-; research associate,
Institute for Policy Analysis, 1968-; listed in
Who's Who in Economics, A Biographical Dictionary
of Major Economists 1700-1986; Member: Social
Curriculum Committee, 1971-73; General Committee,
Faculty of Arts and Science, 1971-73; UTFA,
Pension Committee, 1977-78; Pension Review
Committee, 1977-78; Appraisals Committee, Ontario
Council on Graduate Studies, 1979-83; University
of Toronto Research Board, 1982-84; Degree
Committee, SGS, Division II, 1982-83; Academic
Board, 1993-; Chairman, Ph.D. Comprehensive
Examination Committee in Economics, 1973-75.

JOHN R. G. CHALLIS

Constituency: Teaching Staff

Elected: July 1st, 1997

University Education: University of Nottingham
University of Cambridge
Harvard University

Degrees and Honours: B.Sc., University of Nottingham, 1967
Ph.D., University of Cambridge, 1971
D.Sc., University of Nottingham, 1984
Junior Research Fellowship, Wolfson College, Oxford
G. Malcolm Brown Memorial Award of the Canadian Federation of Biological Societies, 1983
President's Scientific Achievement Award of the Society for Gynecologic Investigation, 1985
Cannell Lectureship of the Society of Obstetricians and Gynaecologists of Canada, 1985
Walter Cottman Distinguished Investigator Fellowship, Monash University, Australia, 1987
Clyman Lectureship, Mt. Sinai Medical School, New York, 1986
Henderson Lectureship, University of Toronto, 1989
Sir William Liley Lectureship of the Perinatal Research Society, 1990
Fellow of the Royal Society of Canada, 1992
McIntosh Senior Visiting Professor of the Canadian Physiological Society, 1998
Fellow of the Royal College of Obstetricians and Gynecologists, 1998

Notes: Professor and Chair, Department of Physiology, 1995-; Founding Scientific Director, Lawson Research Institute, St. Joseph's Health Centre, London, Ontario, 1983-95; Vice-President, Research, St. Joseph's Health Centre; Member, Medical Research Council Group Grant in Reproductive Biology, University of Western Ontario, 1979-89; Director, MRC Group in Fetal and Neonatal Health and Development, University of Western Ontario, 1989-95; Member of several Medical Research Council committees from 1978-1992; currently, Member of the MRC Group, cross appointed as Professor, Department of Obstetrics and Gynaecology, University of Toronto; Affiliate Investigator, Samuel Lunenfeld Research Institute, Mount Sinai Hospital; Associate Scientist, Toronto Hospital Research Institute; Honorary Lecturer, Department of Physiology, University of Western Ontario; Member of the Board of the Jonn E. Patrick Professorship Trust; President, Canadian Physiological Society, 1987-88; Chairman, Canadian Investigators in Reproduction, 1981-84; Council Member, Society for Gynecologic Investigation, 1985-88; Chair, Fetal Physiology Commission of the International Union of Physiological Societies, 1992-96; President, Perinatal Research Society, 1993-94; co-founder, Ontario-Quebec Investigators Group, 1977; Past Member, International Board of Review for the Alberta Heritage Foundation for Medical Research; serves on Editorial Boards of major peer review journals.

W. RAYMOND CUMMINS

Constituency: Teaching Staff

Elected: July 1st, 1998
July 1st, 1999

University Education: McMaster University
Michigan State University

Degrees and Honours: B.Sc., (Hon.), McMaster University, 1967
Ph.D., Michigan State University, 1972
Gleb Krotkov Award of the Canadian Society of Plant Physiologist, 1997

Notes: Professor of Botany, 1991-; Treasurer, Canadian Society of Plant Physiologists, 1998-2000; Science Policy Officer Canadian Society of Plant Physiologists, 1997-98; Director, Canadian Federation of Biological Societies, 1993-95, 1997-98; Senior Director, Canadian Society of Plant Physiologists, 1996-98; recipient of numerous research awards; Member: Academic Board, 1989-, (Vice-Chair 1998-), Agenda Committee, 1992-96, 1998-, Planning and Budget Committee, 1992-; Chairman: Committee on Academic Policies and Programs, 1992-96, Academic Affairs Committee, Erindale College, 1987-89, Arctic Working Group, Institute for Environmental Studies, 1980-85; Member of numerous committees at Erindale College.

THE HONOURABLE WILLIAM G. DAVIS

Constituency: Lieutenant Governor in Council

Appointed: July 1st, 1999

University Education: University of Toronto

Degrees and Honours: B.A., University of Toronto, 1951
LL.B, Osgoode Hall
LL.D. (Hon.), Waterloo Lutheran University, 1963
LL.D. (Hon.), University of Western Ontario, 1965
LL.D. (Hon.), University of Toronto, 1967
LL.D. (Hon.), McMaster University, 1968
LL.D. (Hon.), Queen's University, 1968
LL.D. (Hon.), University of Windsor, 1969
LL.D. (Hon.), University of Waterloo, 1982
LL.D. (Hon.), Law Society of Upper Canada, 1983
D.U.C. (Hon.), University of Ottawa, 1980
Privy Council, 1982
Companion of the Order of Canada, 1986
The Order of Ontario, 1987
Honorary Degree, Yeshiva University of New York
Honorary Degree, National University of Ireland
Honorary Degree, University of Tel Aviv

Notes: Counsel to Tory Tory DesLauriers & Binnington
Barristers and Solicitors; Former Premier of Ontario,
1971-1985; Director: Algoma Steel Inc., Canadian
Imperial Bank of Commerce, Corel Corporation, Dylex
Limited, First American Financial Corporation and
First American Title Insurance Company, Gentra Inc.,
Magellan Aerospace Corporation, Magna International
Inc., NIKE Canada, Ltd., Power Corporation of Canada,
The Seagram Company Ltd., St. Lawrence Cement;
Member, Ontario Legislature, 1959-1985; Education
Minister, 1962; University Affairs portfolio, 1964;
Special Envoy on Acid Rain, 1985-86.

SHRUTI DEV

Constituency: Full-time Undergraduate Student

Elected: July 1st, 1999

Degrees and Honours: Life Sciences Committee Summer Undergraduate Research Fellowship, Institute of Medical Sciences, University of Toronto, 1996

Notes: Full-time undergraduate student in the Pharmacy Program, University of Toronto; Secretary and Pharmacy Representative, International Health Program, University of Toronto, 1997-98; Member, PDW 2000 Continuing Education Committee, Faculty of Pharmacy, 1998; Officer of Liaisons, University Affairs Commission, University of Toronto, 1995-96; Director on Board of Governing Council, Innis College, University of Toronto, 1995-96; Director on Board of Student Administrative Council, University of Toronto, 1995-96.

WANDA M. DOROSZ

Constituency: Lieutenant Governor in Council

Appointed: November 29th, 1995
July 1st, 1998

University Education: University of Regina
University of British Columbia

Degrees and Honours: B.Ed., University of Regina, 1971
LL.B., University of British Columbia, 1975

Notes: Managing Partner & C.E.O., Quorum Group of Companies; Partner, Dorosz, Barristers & Solicitors, 1981-87; Lawyer, Goodman & Goodman, Barristers & Solicitors, 1976-81; Member: Law Society of British Columbia, 1976, Law Society of Upper Canada, 1978; Directorships: Quorum Group of Companies, China Trust Quorum Corporation, Investors Group, Positron Fiber Systems, Chair of Promis Systems Corporation, Tecsys Inc., EngHouse Systems Limited, Residential Equities Real Estate Investment Trust, Newstar Technologies; author and lecturer on finance; Former Member of the National Advisory Board on Science and Technology; Past Directorships: Abitibi Price, University of Toronto Innovations Foundation, Andersen Consulting, Harbourfront Corporation, Ontario Centre for Microelectronics, Canadian Patent Development Corp., Canadian Centre for Creative Technology; Past President, St. Paul's Progressive Conservative Riding Association.

SHARI GRAHAM FELL

Constituency: Lieutenant Governor in Council

Appointed: July 1st, 1999

University Education: University of Toronto

Degrees and Honours: B.A., University of Toronto, 1965
LL.D. (Hon.), University of Toronto, 1999
Arbor Award, 1996

Notes: Chair, Faculty Award Committee, University of Toronto, 1996-97 (Member, 1995); Chair, Faculty of Social Work Campaign; Member, Women's Auxiliary, Hospital for Sick Children, 1985- (also, member of various other HSC committees); Member, Board of Directors, Canadian Opera Company, 1987-90; Past volunteer, Princess Margaret Hospital; Past Board Member, Ronald McDonald House; Past Member: Junior League of Toronto; Women's Committee, National Ballet of Canada; Prologue to the Performing Arts.

PAUL V. GODFREY

Constituency: Lieutenant Governor in Council

Appointed: December 13th, 1995
July 1st, 1996
July 1st, 1999

University Education: University of Toronto

Degrees and Honours: B.A.Sc., University of Toronto, 1962
P.Eng.
City of Toronto's Civic Award of Merit, 1990
Canada's Jaycees "Outstanding Canadian"
Award of Merit, B'nai Brith Canada, 1998
Businessman of the Year, Consumers' Choice Award, 1999
Member of the Order of Canada, 1999

Notes: President and Chief Executive Officer, Sun Media Corporation, 1992-; Councilor, City of North York, 1964-1967; Alderman, City of North York, 1967-1970; Controller, City of North York, 1970-1973; Metro Chairman, 1973-84; Publisher and Chief Executive Officer, The Toronto Sun, 1984-1991; President and Chief Operating Officer, The Toronto Sun Publishing Corporation, 1991-1992; Directorships: Astral Communications Inc., Baycrest Centre for Geriatric Care, BCE Mobile Communications Inc., Delcan Corporation, Ontario Power Generation Inc., Sun Media Corporation; Board of Governors and Chairman, Canadian Newspaper Association; Chairman: Molson Indy Board of Trustees, RioCan Real Estate Investment Trust, Raptors Foundation; Director, Toronto 2008 Olympic Bid Corporation; Governing Council Member, University of Toronto.

VIVEK GOEL

Constituency: Teaching Staff

Elected: July 1st, 1998

University Education: McGill University
University of Toronto
Harvard School of Public Health

Degrees and Honours: M.D., C.M., McGill University, 1984
M.Sc., University of Toronto, 1988
S.M., Harvard School of Public Health, 1990
Fellow of the Royal College of Physicians of Canada

Notes: Associate Professor and Chair, Department of Health Administration, and Associate Professor, Department of Public Health Sciences; Member of the Graduate Department of Community Health; Core Faculty, Program in Clinical Epidemiology and Health Care Research; Senior Scientist with the Institute for Clinical Evaluative Sciences in Ontario and the Clinical Epidemiology Unit at Sunnybrook Health Sciences Centre; current research interests focus on the evaluation of health services, especially the accessibility of services and the assessment of the health status of populations; special interest in the examination of preventive health services, and the evaluation of screening in particular; major subject areas are breast, prostate, and cervical cancer and prenatal genetic screening; current projects include: assessing the process and outcomes of breast cancer health services; the evaluation of cancer screening programs, particularly in terms of effects on quality of life and costs; and the development and evaluation of decision aids.

ANNE GOLDEN

Constituency: Lieutenant Governor in Council

Elected: July 1st, 1993
Alumni Member

Appointed: July 1st, 1996
July 1st, 1999

University Education: University of Toronto
Columbia University

Degrees and Honours: B.A., University of Toronto
M.A., Columbia University
Ph.D., University of Toronto
LL.D., (Hon), Ryerson Polytechnic University, 1997

Notes: President, United Way of Greater Toronto, 1987-;
Chair, The Homelessness Action Task Force, 1998;
Chair, Greater Toronto Task Force, 1995-1996;
Previous positions: Research Coordinator, Bureau of
Municipal Research in Toronto, 1973-78; Special
Advisor to the Leader of the Opposition at Queen's
Park; Director of Ontario Liberal Policy Research,
1978-82; Teacher of History at: Newark College of
Engineering, University of Toronto, York University.

STEPHEN HALPERIN

Constituency: Teaching Staff

Elected: July 1st, 1998

University Education: University of Toronto
Cornell University

Degrees and Honours: B.Sc., University of Toronto, 1965
M.Sc., University of Toronto, 1966
Ph.D., Cornell University, 1970
Cornell Graduate Fellowship, 1967
Sigma Xi Fellowship, 1968
Cornell Senior Graduate Fellowship, 1969
Fellow of the Royal Society of Canada, 1984
Jeffery-Williams lecturer of the Canadian
Mathematical Society, 1997

Notes: Professor of Mathematics, Scarborough College and
University of Toronto, 1979-; Chair, Department of
Mathematics, 1991-95, 1996-99; Member and Chair of
numerous committees at Scarborough and St. George
campuses; Communicating Editor: Simon Stevin, a
Journal published by the Belgium Mathematical
Society, 1979-; Research Interests: Loop space
homology, Hopf algebras, rational homotopy theory
and its applications.

PETER A. HERRNDORF

Constituency: Lieutenant Governor in Council

Appointed: July 1st, 1993
July 1st, 1996
July 1st, 1999

University Education: University of Manitoba
Dalhousie University
Harvard Business School

Degrees and Honours: Order of Canada, 1993
B.A., University of Manitoba, 1962
LL.B., Dalhousie University, 1965
M.B.A., Harvard Business School, 1970
LL.D. (Hon.), York University, 1989
LL.D. (Hon.), University of Winnipeg, 1993
Lifetime Achievement Award, American City and Regional Magazine Association, 1994
'95 Wm Kilbourne Award (Toronto Arts Awards Foundation)
John Drainie Award for Lifetime Achievement in Broadcasting, 1998

Notes: Senior Visiting Fellow, Massey College; Past Chairman and Chief Executive Officer, TV Ontario; Past President, Association of Telecommunication, Governor General's Performing Arts Awards Foundation; Past President, Association for Tele-Education in Canada; appointed to 3-member Mandate Review Committee to review the mandates of the National Film Board, Telefilm and the Canadian Broadcasting Corporation; Member of the Federal Government's Task Force on the Implementation of Digital Television; Past Chairman, Canadian Television Fund Board of Directors; Director, Canadian Journalism Foundation; Director, International Council of the National Academy of Television Arts and Sciences; former Chairman, Board, Canadian Museum of Civilization; former Chairman, the Stratford Festival; former Member, Premier's Council on Economic Renewal; former Chairman, the Canadian Stage Company; former President and Publisher of Toronto Life, 1983-92; Vice-President and General Manager, CBC's English Language Radio and Television Networks, 1979-83; Distinguished Visitor in Journalism, University of Western Ontario School of Journalism, 1983-84.

ROBERT J. KYLE

Constituency: Alumni

Elected: July 1st, 1994
July 1st, 1997

University Education: University of Western Ontario
University of Toronto

Degrees and Honours: B.Sc., University of Western Ontario, 1979
M.D., University of Toronto, 1983
M.H.Sc., University of Toronto, 1984
Arbor Award, 1998

Notes: Commissioner and Medical Officer of Health, Regional Municipality of Durham, 1991-; Medical Officer of Health, Peterborough County-City Health Unit, 1987-1991; Certification: College of Family Physicians of Canada, 1986-; Fellow: American College of Preventive Medicine, 1992-; Royal College of Physicians and Surgeons of Canada, 1990-; hospital medical staff appointments 1991-present at Lakeridge Health Corporation and Rouge Valley Health System; American Public Health Association, Association of Local Public Health Agencies (Ontario), Canadian College of Health Service Executives, Canadian Medical Association, Canadian Public Health Association, College of Family Physicians of Canada, College of Physicians and Surgeons of Ontario, Ontario Medical Association, Ontario Public Health Association, Physicians for a Smoke-Free Canada; Past President, Association of Local Public Health Agencies (Ontario); Chair, Haliburton, Northumberland and Victoria Access Centre; Past President, Ontario Council on Community Health Accreditation; Past President, University of Toronto Community Health Alumni Association; Community Health Fellowship, Physicians Services Incorporated, 1981-84; Board of Governors' Scholarship, University of Western Ontario, 1976; Valedictorian, Port Hope High School, 1976.

BRIAN A. LANGILLE

Constituency: Teaching Staff

Elected: July 1st, 1994
July 1st, 1996
July 1st, 1999

University Education: Acadia University
Dalhousie University
Oxford University

Degrees and Honours: B.A., Acadia University, 1972
LL.B., Dalhousie University 1975
B.C.L., Oxford University, 1977

Notes: Professor, Faculty of Law, University of Toronto, 1989-; Associate Professor 1983-1985; Associate Professor, Dalhousie Law School 1981 -83; Visiting Professor, University of Toronto, Faculty of Law 1982-83; Assistant Professor, Dalhousie Law School 1978-81; Associate Dean (Graduate Studies) 1988-90; Academic Board, 1990-94; Human Resources Advisory Committee, 1992-95; Appointments Committee, Faculty of Law, 1987-; Chair, Promotions Committee, Faculty of Law, 1995-; Course Assignment Committee, Faculty of Law, 1988-; Chair, Grievance Review Panel for Administrative Staff of the University of Toronto, 1993-; Director, Legal Theory Workshop, Faculty of Law, 1986-.

GERALD A. LOKASH

Constituency: Alumni

Elected: July 1st, 1999

University Education: University of Toronto

Degrees and Honours: B.A., University of Toronto, 1962
C.A., Institute of Chartered Accountants of Ontario, 1966

Notes: Chartered Accountant, Business Advisor; Member: Mandelbaum Spergel Group; Executive Committee and Council, College of Physicians and Surgeons of Ontario; Board of Governors, Mount Sinai Hospital, Toronto; Member, National Executive Committee, and Treasurer, Canadian Council of Christians and Jews; Member: Institute of Chartered Accountants of Ontario, Canadian Institute of Chartered Accountants.

JOHN T. MAYHALL

Constituency: Teaching Staff

Elected: July 1st, 1991
July 1st, 1994
July 1st, 1997

University Education: DePauw University
Indiana University
University of Chicago

Degrees and Honours: B.A., DePauw University, 1959
D.D.S., Indiana University, 1963
A.M., University of Chicago, 1968
Ph.D., University of Chicago, 1976
International Biological Programme (Canada),
Fellowship, 1971

Notes: Professor, Faculty of Dentistry; Fellow, New College; Member, Graduate Departments of Dentistry and Anthropology; author or co-author of over eighty scientific publications and books; areas of research include human dental morphology and its variation, oral health of indigenous peoples, tooth wear and the genetics of tooth size and morphology; President of the Dental Anthropology Association; Visiting Professor, University of Adelaide, 1994 and Nihon University, 1998; teaching at the undergraduate and graduate level includes Oral Anatomy and Occlusion, Growth and Development of the Head and Neck and Community Dentistry; Past University involvement has included the Academic Board (Vice-Chair), Academic Affairs Committee, Academic Appeals Committee, Working Group on Grading Practices Policy, Special Committee on Native Students, and Chair, Executive Committee of the Aboriginal Health Professions Programme.

IAN R. MCDONALD

Constituency: Teaching Staff

Elected: July 1st, 1997

University Education: University of Alberta
University of North Carolina, Chapel Hill

Degrees and Honours: B.A., University of Alberta, 1964
Ph.D., University of North Carolina, Chapel Hill, 1970

Notes: Associate Professor of Classics, Scarborough College, 1968-; Assistant Dean, Student Services, 1995-97; Associate Dean, 1997-; has taught courses in Latin, Greek and Classical Civilization; Research Interests: Latin and Greek poetry; the classical satirical tradition; Particular interest in Classics and the computer; Past Associate Chair, Division of Humanities, Scarborough College; Past Chair, Scarborough College Council; Past President, Ontario Classical Association; Past Member: University of Toronto Tenure Appeal Committee, University of Toronto Grievance Review Panel, University of Toronto Academic Tribunal, Scarborough Council on Student Services; Past Discipline Representative and Program Supervisor for Classics, Scarborough College; Member, Royal Canadian College of Organists, Northumberland Centre.

HEATHER MUNROE-BLIUM

Constituency: Presidential Appointee

Appointed: January 1st, 1994
July 1st, 1994
July 1st, 1995
July 1st, 1996
July 1st, 1997
July 1st, 1998
July 1st, 1999

University Education: McMaster University
Wilfrid Laurier University
University of North Carolina at Chapel Hill

Degrees and Honours: B.A., McMaster University, 1974
M.S.W., Sir Wilfrid Laurier University, 1975
Ph.D., (with distinction) University of North Carolina at Chapel Hill, 1983
Outstanding Alumni Award, University of North Carolina, Chapel Hill, 1991-92
Fellow, American Association for Clinical Psychosocial Research, 1991-
Associate Fellow, Massey College, 1990-93
Delta Omega, American Publish Health Honor Society 1983-
Distinguished Alumnae Award Recipient, McMaster University 1995
Inductee, McMaster Alumni Gallery, 1996

Notes: Vice-President - Research and International Relations, January 1, 1994-; Dean, Faculty of Social Work, 1989-1993; Professor, Faculty of Social Work, 1989-; Professor, Department of Psychiatry, 1991-97; Professor, Department of Preventive Medicine and Biostatistics, 1990-96; Adjunct Appointments: Departments of Psychiatry and Clinical Epidemiology and Biostatistics, McMaster University, 1989-; Chair, Industry Canada University Advisory Group; Serves or has served as Member or Director of the following: Executive Committee of the American Association for Clinical Psychosocial Research; 1996 International Review Panel for the Medical Research Council of Canada; Research Council of the Canadian Institute for Advanced Research; Board of Directors of Institute for Work and Health; Sunnybrook Hospital Board of Trustees; Toronto Hospital Board of Trustees; Treatment Assessment Review Committee, National Institute of Mental Health, U.S.A.; Child and Family Advisory Committee, Laidlaw Foundation; Advisory Board, Manitoba Centre for Health Policy and Evaluation; Ontario Cancer Institute/Princess Margaret Hospital Board of Directors; Board of Directors of the Canadian Society for the Weizmann Institute of Science; Canadian Genetic Diseases Network; Institute for Clinical Evaluative Sciences; Past Member of the Ontario Premier's Council on Health, Well-being and Social Justice, and its Child and Youth Policy Committee; Livent; Nestlé Canada Advisory Board; provides research and policy consultation to major foundations and public

agencies; research has been funded by: U.S. National Institute of Mental Health, Canadian National Health Research and Development Program, Ontario Mental Health Foundation, Ontario Ministry of Health, research focuses on epidemiological investigations of the distribution, prevention, course and treatment of major psychiatric disorders and the development of effective social and mental health policies and services; principal investigator of several large-scale studies on the prevalence and treatment of major psychiatric disorders; Member, Ontario Child Epidemiology Unit; co-investigator, Ontario Child Health Study and the Ontario Child Health Study Four-Year Follow-up; author or co-author of over 60 scholarly publications, including four books.

JOHN NESTOR

Constituency: Alumni

Elected: July 1st, 1990 (Graduate Student)
July 1st, 1991 (Graduate Student)
July 1st, 1992 (Graduate Student)
July 1st, 1993 (Graduate Student)
July 1st, 1995 (Alumni)
July 1st, 1999 (Alumni)

University Education: University of Toronto

Degrees and Honours: B.A.Sc., University of Toronto, 1989
M.A.Sc., University of Toronto, 1991
Ph.D., University of Toronto, 1994
P.Eng., Professional Engineers of Ontario (PEO), 1997
Gordon Cressy Student Leadership Award, 1994
University of Toronto Arbor Award, 1998

Other Information: Currently Manager, Risk Framework Development,
Algorithmics Inc.

Notes: Graduate Student Member, University of Toronto
Governing Council, 1990-94; Budget Committee, 1990-
91; Special Committee to Review Policies and
Procedures on Non-Academic Discipline, 1990-91;
Academic Board, 1990-92; Discipline Appeals Board,
1990-92; Waste Reduction Advisory Group, 1990-93;
Committee on Elections (Chair), 1990-94; University
Affairs Board 1990-94, (Vice-Chair, 1992-94);
Academic Board Striking Committee, 1991-92;
Presidential Advisory Board on Social and Political
Aspects of University Investment, 1991-92; Service
Ancillaries Advisory Group, 1991-92; Executive
Committee, 1991-93; External Appointments Committee,
1991-93; Committee to Review the Office of the
Provost, 1992-93; Search Committee for Dean of the
Faculty of Applied Science and Engineering, 1992-93;
University Affairs Board Striking Committee, 1992-94;
Service Ancillaries Review Group, 1992-94; Committee
on Academic Policies and Programs, 1993-94; UAB
Drafting Group for the Council on Student Services
(Chair), 1994; UAB Working Group and Code of Student
Conduct Amendments, 1994; Alumni Member, University
of Toronto Governing Council, 1995-98; Business
Board, 1995-98; Human Resources Subcommittee, 1995-
98; University Affairs Board, 1995-98; Working Group
on Providing Health Services for Students, 1995;
Committee on the Ombudsperson's Office, 1996-97;
Member, Institute of Electrical and Electronic
Engineers (IEEE), Computer Society, 1990-; Senior
Member, Hart House, 1994-; Member, Association for
Computing Machinery (ACM), 1996-; Speaker,
Association of Part-Time Undergraduate Students
(APUS), University of Toronto, 1996-; Licensed
Professional Engineer, Professional Engineers Ontario
(PEO), 1997-; Member, Hart House Board of Stewards,
University of Toronto, 1998-.

ELAN OHAYON

Constituency: Full-time Graduate Student
Elected: July 1st, 1999
University Education: University of Toronto
Notes: Currently a Ph.D. student at the Institute of Medical Science.

JACQUELINE C. ORANGE

Constituency: Alumni
Elected: July 1st, 1999
University Education: University of Toronto
University of Western Ontario
Degrees and Honours: B.A. (Hon.), University of Toronto, 1966
M.B.A., University of Western Ontario, 1982
Notes: Founding president and Chief Executive Officer, Canada Investment and Savings; Corporate Fundraiser, Canadian Cystic Fibrosis Foundation; Board Member, Canadian Council for Aboriginal Business; Deputy Co-Chair, Capital Fundraising Campaign, Women's College Hospital; Corporate Fundraiser, National Mental Health Campaign; Judge, UWO HBA International Case Tournament; Vice President of Board and Chair Fundraising, Tafelmusik Chamber Orchestra; Special Advisor, Celine Dion Concert for Cystic Fibrosis.

JONATHAN PAPOULIDIS

Constituency: Part-time Undergraduate Student

Elected: July 1st, 1999

Degrees and Honours: A.A., Liberal Arts, St.Petersburg Junior College, Florida, 1996
J.S. Woodsworth Award, 1997-98

Notes: Undergraduate student entering third year in a four year specialist degree in Political Science, University of Toronto; President, Woodsworth College Students' Association (also Vice-President External Affairs); Member: Woodsworth College Council, Student Affairs Committee, Academic Advisory Committee; State Secretary, Florida Junior and Community Colleges' Student Association; Director and Education Chair, United Nations Association in Canada, Toronto, 1999-.

ROSE M. PATTEN

Constituency: Lieutenant Governor in Council

Appointed: July 1st, 1998

University Education: Memorial University of Newfoundland

Notes: Executive Vice-President, Office of Strategic Management, Bank of Montreal, 1995-; Chair: President's Council on the Equitable Workplace, Bank of Montreal, 1995-; 20 years' experience in financial services, (Banking, trust, insurance and investment banking); primary focus: strategy development, organization planning and restructuring within environments of significant change due to mergers, consolidations, start-up and divestiture; direct leadership of human resources, executive development, marketing, communications and strategy/planning functions for Canada, U.S. and Asia Pacific business with three financial service sectors; Member, Business Board, 1993-; Director of the Board, National Ballet of Canada; Member, Advisory Council of Medical Research Council of Canada.

THE HONOURABLE DAVID R. PETERSON

Constituency: Lieutenant Governor in Council

Appointed: July 1st, 1999

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 Legion of Honour of France, 1994
Ordre de la Pleiade, International Assembly of French-Speaking Parliamentarians, 1995
D.U. (Hon.), University of Ottawa
LL.D. (Hon.), University of Toronto
LL.D. (Hon.), University of Tel Aviv
LL.D. (Hon.), University of the Caribbean

Notes: Senior Partner, Cassels Brock & Blackwell; Chairman, Cassels Pouliot Douglas Mackimmie Noriega; Chairman, Chapters Inc.; Premier of Ontario 1985-1990; Leader of the Ontario Liberal Party 1982-1990; Leader of the Official Opposition, 1982-85; Directorships: Rogers Communications Ltd., Cantel Mobile Communications, National Life Assurance Co.; Industrielle-Alliance Life Assurance Co.; Banque Nationale de Paris (Canada); Euro-Nevada Mining Corporation Ltd.; Cercle Canadien; Confederation Centre of the Arts; Council for Canadian Unity, among others; Past Director, Canadian Club.

KASHIF SALMAN PIRZADA

Constituency: Full-time Undergraduate Student

Elected: July 1st, 1999

Degrees and Honours: University of Toronto Scholar, 1998
Trinity College Chancellor's Scholarship, 1998
NSERC Undergraduate Student Research Award Winner, 1999

Notes: Full-time undergraduate student at Trinity College entering his third year in the Human Biology specialist program; Convenor, Trinity College Orientation Committee; Ex-officio director, Students' Administrative Council; Member, Joint Board of Stewards, Trinity College; Volunteer: Canadian Red Cross Society, 1994-present; York Central Hospital, 1994-97; Regional Executive, Ontario Secondary School Students' Association, 1995-96; Editor-in-Chief, Richmond Hill High School "Wright Street Journal", 1995-97.

THE HONOURABLE ROBERT KEITH RAE

Constituency: Lieutenant Governor in Council

Appointed: July 1st, 1999

University Education: University of Toronto
Oxford University

Degrees and Honours: B.A., University of Toronto
LL.B., University of Toronto
Rhodes Scholar, Ontario, 1969
B.Phil, Oxford University, 1971
Queen's Counsel, 1984
Honorary Doctorate of Laws, Law Society
of Upper Canada, 1998
Her Majesty's Privy Council for Canada, 1998

Notes: Partner, Goodman, Phillips & Vineberg; Former Premier of Ontario, 1990-95; Former Leader, New Democratic Party of Ontario, 1982-1996; Former Leader of the Official Opposition; elected eight times to federal and provincial parliaments before retirement from politics in 1996; National Spokesperson, Leukemia Research Fund; Member, National Advisory Committee, Canadian Bone Marrow Registry; Member, International Council of the Asia Society; President, Forum of Federations; Director, Canadian Ditchley foundation; Chief Negotiator, Canadian Red Cross Society restructuring; Panel member, Internal Trade Disputes Tribunal; Panel member of international commercial arbitrators, Canadian Council for International Business; Member, Security and Intelligence Review Committee for Canada; Board of Directors: Tesma International Inc., Tembec Ltd., Canadian Airlines Corporation, Credit Lyonnais of Canada, Atlas Steels Inc.; Adjunct Professor, University of Toronto; Associate Fellow, Massey College; Mr. Rae's books From Protest to Power and The Three Questions have been published by Penguin Viking of Canada, and he is a regular columnist in The Globe and Mail.

EMMET I. ROBBINS

Constituency: Teaching Staff

Elected: July 1st, 1996

University Education: University of Toronto

Degrees and Honours: B.A., University of Toronto, 1963
M.A., University of Toronto, 1965
Ph.D., University of Toronto, 1968
Canada Council Post-Doctoral Fellowship, 1969-70
Gilbert Norwood Travelling Fellowship, 1976-77

Notes: Chair, Department of Classics, 1990-; Associate Chair and Graduate Co-ordinator, Department of Classics, 1989-90; Research endeavours: Early Greek Poetry and Myth; Member: Executive Committee, St. Michael's College, 1988-89; Search Committee for Greek Appointments, Department of Classics, 1988-89; Curriculum Committee, Department of Classics, 1988-89; Academic Planning and Programming Committee, Brennan Hall Board, 1987-88; Ph.D. Committee, Department of Classics, 1986-87; Department of Classics, High School Liason Committee, 1986-87; Convenor, Library Committee, Department of Classics, 1988-89; Associate Editor, Phoenix.

WENDY L. ROLPH

Constituency: Teaching Staff

Elected: July 1st, 1994
July 1st, 1997

University Education: University of Toronto
University of London

Degrees and Honours: B.A., University of Toronto, 1959
M.A., University of Toronto, 1960
Phil.M., University of Toronto, 1967

Notes: Professor, Department of Spanish and Portuguese and Vice-Dean, Faculty of Arts and Science; Department Chair, 1993-98; Co-Director, Ibero-American Studies Program, 1994-98; Acting Principal, Innis College, 1991-92; Director, Cinema Studies Program, 1984-91, 1992-93; research interests include theories of the relationship between cinema and other forms of cultural expression with special focus on Spanish and Latin American cinematic and literary texts; Governing Council committees: Academic Board, Academic Policy and Programs (Chair 1989-92, 1996-); Member: Asociacion Canadiense de Hispanistas, American Association of Teachers of Spanish and Portuguese, Modern Language Association of America, Film Studies Association of Canada, Society for Cinema Studies.

JOSEPH L. ROTMAN

Constituency: Lieutenant Governor in Council

Appointed: November 29th, 1995
July 1st, 1998

University Education: University of Western Ontario
University of Toronto
Columbia University

Degrees and Honours: Officer of the Order of Canada, 1995
B.A., University of Western Ontario, 1957
M.Comm., University of Toronto, 1960
LL.D., University of Toronto, 1994

Notes: Chairman, Chief Executive Officer and Founder, Clairvest Group Inc.; Chairman, Petro Partners; Director: Barrick Gold Corporation, Ovation Inc., Premdor Inc., TrizecHahn Corporation; established various private companies in venture capital, real estate, resource development and financing; Past President of and current Member of Board of Trustees, Art Gallery of Ontario; past President, Art Gallery of Ontario Foundation, and current Member of Foundation Board; Director, Co-Chairman, Research Advisory Committee, Baycrest Centre for Geriatric Care; Member, Governing Council, University of Toronto and the Dean's Advisory Council, Faculty of Management, University of Toronto; Member, National Council, Canadian Institute of International Affairs; Honorary Chairman, Canadian Friends of the Israel Museum; Member, Board of Directors, The Canadian Ditchley Foundation.

SUSAN M. SCACE

Constituency: Lieutenant-Governor-in-Council

Appointed: July 25th, 1995
July 1st, 1998

University Education: University of Toronto

Degrees and Honours: B.A., University of Toronto, 1963

Notes: Member, Business Board 1996-, Executive Committee 1996-; Elected to Corporation of Trinity College 1998; Member, Executive Committee Trinity College 1990-95 (Vice-Chair 1992-93); Member, Trinity College Task Force on Racism and Homophobia 1991-92 and Steering Committee 1992-93; Board Member, National Ballet of Canada 1992- (member Campaign Cabinet 1994-96; Nominating Committee 1992-); Board Member, National Ballet Foundation, 1998-; Board Member, North York General Hospital 1992-99, Chair, Quality Committee; Director, The Henry White Kinnear Foundation 1983-; Past member Royal Ontario Museum Volunteer Committee 1988-98; Trillium Foundation Regional Recruiter 1992-94; Member, Individual Giving Committee, United Way of Greater Toronto, 1999-.

ADEL S. SEDRA

Constituency: Presidential Appointee

Appointed: July 1st, 1993
July 1st, 1994
July 1st, 1995
July 1st, 1996
July 1st, 1997
July 1st, 1998
July 1st, 1999

University Education: Cairo University
University of Toronto

Degrees and Honours: B.Sc., Cairo University, 1964
M.A.Sc., University of Toronto, 1968
Ph.D., University of Toronto, 1969
(All in Electrical Engineering)
Fellow, Institute of Electrical and Electronics Engineers, 1984
IEEE Darlington Best Paper Award, 1984
IEEE Guillemin-Cauer Award, 1987
ASEE Frederick Emmons Terman Award, 1988
Ryerson Fellowship, 1989
Applied Science & Engineering Teaching Award, 1989
George Sinclair Award, 1990
Information Technology of Canada (ITAC)/NSERC Technical Achievement Award, 1993
IEEE Circuits and Systems Society Education Award, 1994
IEEE Education Medal, 1996

Notes: Vice-President and Provost and Chief Academic Officer, 1993-; Chair, Department of Electrical Engineering, 1986-1993; specialist in microelectronics; research interests are theory and design of circuits for communication and instrumentation systems; co-author of three textbooks; consultant to industry and government in Canada and U.S.A.; Founding Member, Board of Directors, Information Technology Research Centre; Member, Scientific Research Council of the Canadian Institute for Advanced Research; Member, Board of Directors, Canadian Institute for Telecommunications Research; delegate to the Board of Oxford University Press; Past Vice-President and Member of the Council and Executive of the University of Toronto Faculty Association; Member, Academic Board, 1988-; Chair, Budget Committee, 1990-1993.

AMIR SHALABY

Constituency: Alumni

Elected: July 1st, 1995
July 1st, 1998

University Education: University of Waterloo
University of Toronto

Degrees and Honours: B.A.Sc., University of Waterloo, 1974
M.A.Sc., University of Waterloo, 1975
M.B.A., University of Toronto, 1978

Notes: Worked at Ontario Hydro for 24 years in Planning, Operations and Marketing; currently Manager of regulatory affairs at the Independent Market Operator, involved in various preparations related to the restructuring of the electricity sector in Ontario; also involved in various community services such as non profit daycare and secondary education in Ontario. Chair, Business Board; Member: Student Aid and Tuition Policy Task Force, 1998; Facilities and Service Review Committee, 1999.

ROBERT G. SPENCER

Constituency: Graduate Student

Elected: November, 1995
July 1st, 1996
July 1st, 1997
July 1st, 1998
July 1st, 1999

University Education: University of Toronto

Degrees and Honours: B.Sc., University of Toronto, 1971
M.Ed., University of Toronto, 1997

Notes: Doctoral student at OISE/UT studying urban educational reforms and currently working on international cooperative educational development projects; Member, Cross City Campaign for Urban School Reform (Chicago-based), 1993-; Research Coordinator for 1995 finance report "Education Equity vs. Taxpayers' Equity" for the Metro Federation of School Boards; Research Coordinator for the Metro Toronto Task Force on Cost-Saving Through Cooperation, 1994-1995; Local Government Research Coordinator for the Ontario Fair Tax Commission, 1991-1994; Toronto School Trustee, 1975-85; Chair, Toronto Board of Education, 1980-81; Metro School Board Trustee, 1975-81, 1983-85; Board Member, University Settlement House, 1982-85; Member, Board of Governors, George Brown College, 1978-84; President, Students' Administrative Council, University of Toronto, 1971-72.

TERRENCE L. STEPHEN

Constituency: Lieutenant Governor in Council

Appointed: July 1st, 1993
July 1st, 1995
July 1st, 1998

University Education: University of Toronto

Degrees and Honours: B.A., University of Toronto, 1972
C.A.

Notes: Partner, Price Waterhouse, specializing in corporate financial services in private and public sectors; has served 18 month secondment to the Government of Ontario as Special Advisor to the Treasurer and Minister of Financial Institutions, with involvement in policy, regulatory and business issues; Member, Business Board; Chairman of the Board, University of Toronto Press Incorporated; Past President, Canadian Council for Public Private Partnerships.

GRACE SUBRATA

Constituency: Full-time Undergraduate Student

Elected: July 1, 1999

Notes: Full-time undergraduate majoring in English at Erindale College; Clubs Administrator, Erindale College Student Union; Founder and Editor-in-chief, Reflective Erindale Art and Literature Magazine (REALM); Chair, Board of Directors, Erindale Campus newspaper The Medium (also Arts and Features Writer); Founder and President, UTM Pre-Law Society; Vice President, Fulfilling Dreams; Co-founder and Co-chair, The Muse Arts club; member, Erindale College Student Union Advisory Council and Volunteer Committee; Director, Newsletter Editor and DeeJay, Radio Erindale; Frosh Orientation Leader and Volunteer Peer Mentor, Academic Skills Centre.

WENDY H. TALFOURD-JONES

Constituency: Alumni

Elected: July 1st, 1993 (Part-time Undergraduate Student)
July 1st, 1994 (Part-time Undergraduate Student)
July 1st, 1995 (Part-time Undergraduate Student)
July 1st, 1996 (Part-time Undergraduate Student)
July 1st, 1997 (Part-time Undergraduate Student)
July 1st, 1998 (Alumni)

University Education: University of Toronto

Degrees and Honours: B.A., University of Toronto, 1989
Certificate Program in Business, University of Toronto, 1998
Ontario Woodsworth Memorial Foundation Scholarship, 1992-93
Michael & Grace LaPatriello Art History Award (Siena), 1993
Mossie M. Kirkwood Award, (D.A.R.) 1993-94
Gordon Cressy Student Leadership Award, 1997-98
Woodsworth College Cup Award, 1997-98
Arbor Award, 1999

Notes: Member, Governing Council, 1998-99, 1997-98, 1996-97, 1995-96, 1994-95, 1993-94; Executive Committee, 1997-98; Vice-Chair, University Affairs Board, 1997-98, 1996-97, 1995-96, 1994-95; Committee for Honorary Degrees, 1994-98, 1991-93; University Affairs Board, 1993-98, 1989-91; Planning and Budget Committee, 1998-99; Academic Policy and Programs Committee, 1998-99; Academic Board, 1993-94; Provost's Search Committee: Principal of Woodsworth College, 1998; Provost's Task Force on Tuition Fees and Student Aid, 1997-98; Department of Athletics and Recreation Council, 1991-94, Vice-Chair, 1993-94; Chair, DAR Gender Equity Task Force, 1993-94; DAR Planning & Resources Committee, 1991-94; Association of Part-time Undergraduate Students, President, 1991-93, Vice-President, 1990-91, Director, 1988-98; Alumni Association of Woodsworth College Executive Council, President, 1997-98, Vice-President 1996-97, Secretary 1995-96; University of Toronto Alumni Joan Foley Award of Excellence Award Selection Committee, 1994-95, Chancellor's Award and Faculty Award Selection Committees, 1991-93; Completing Certificate in Architectural Technology, Ryerson Polytechnic University; Employed: Canadian Broadcasting Corporation 1978-.

JOHN H. TORY

Constituency: Lieutenant Governor in Council

Appointed: December 13, 1995
July 1st, 1997

University Education: University of Toronto
Osgoode Hall Law School

Degrees and Honours: B.A., University of Toronto
LL.B., Osgoode Hall Law School

Notes: President and Chief Executive Officer, Rogers Media Inc. and Maclean Hunter Publishing Limited, February 1, 1995; appointed Chief Operating Officer, Media of Rogers Communications Inc., December 1, 1995; called to the Bar, 1980; Member of Executive Committee and management partner, Tory Tory Deslauriers & Binnington, 1990-95; Director: Rogers Media Inc., Canadian Business Media Limited, Maclean Hunter Publishing Limited, Rogers Broadcasting Ltd., Cara Operations Ltd. and a number of other Canadian companies; Chairman, Board of Governors, Canadian Football League; active with: St. Michael's Hospital Foundation, National Advisory Board, Salvation Army; Past Principal Secretary to the Premier of Ontario; Past Associate Secretary of the Ontario Cabinet.

RONALD D. VENTER

Constituency: Teaching Staff

Elected: July 1st, 1995
July 1st, 1998

University Education: University of the Witwatersrand
McMaster University

Degrees and Honours: B.A.Sc., University of Witwatersrand, 1966
M.Eng., McMaster University, 1969
Ph.D., McMaster University, 1971

Notes: 1971-1974: with deBeer's Industrial Diamond Division in Johannesburg, responsibility for the Mechanics Division and subsequently the High Pressure Diamond Synthesis Section. During this time participated in both teaching and research programs at the Randse Afrikaanse Universiteit and the University of the Witwatersrand; Chair of the University of Toronto Department of Mechanical Engineering in 1981-1991; Vice-Dean of the Faculty of Applied Science and Engineering, 1993-98; research and teaching interests in design and manufacturing with particular emphasis on industrial applications; holds the Clarice Chalmers Chair in Engineering Design; Board Member: Ontario Centre for Automotive Parts Technology, 1983-89; Industrial Research Development Institute (IRDI) 1990-; Ontario Centre for Materials Research 1993-; Information Technology Research Centre 1993-; Canadian Engineering Accreditation Board 1995-; Innovations Foundation 1996-; Chair of: the Research and Development Committee of IRDI 1990-; the Scientific Assessment Panel for the Industry Research Program in Ontario 1994-95; Member of: the Canadian Research Management Association, ASME, SME; Fellow of the CSME; registered professional engineer in the Province of Ontario.

NANCY L. WATSON

Constituency: Part-time Undergraduate Student

Elected: January 1st, 1996
July 1st, 1996
July 1st, 1997
July 1st, 1998
July 1st, 1999

Notes: Second year student majoring in History and Political Science; Association of Part-time Undergraduate Students 1989-; President, 1993-1995; Member: Hart House Financial Strategy Task Force; Hart House Board of Stewards 1993-1995; Awards of Excellence Selection Committee 1994; employed, Revenue Canada Taxation.

ALEXANDER R. WAUGH

Constituency: Administrative Staff

Elected: July 1st, 1988
July 1st, 1991
July 1st, 1994
February 1st, 1999

University Education: University of Western Ontario
Graduate Studies in Public Administration, Carleton
University

Degrees and Honours: B.A. University of Western Ontario, 1964
A.D. University of Siena, 1998

Notes: Vice-Principal, Woodsworth College, 1977-;
Registrar, Woodsworth College, 1974-; Assistant
Director, Division of University Extension, 1971-
74; Vice-President, North American Association of
Summer Sessions, 1987-89; President, Canadian
Association for University Continuing Education,
1985-86; President, Faculty Club, 1978-79; member,
various Faculty and University committees;
Chairman, University Affairs Board 1989-90, 1990-
91; President, Ontario Council for University
Lifelong Learning, 1994-95.

JUDITH WILSON

Constituency: Administrative Staff

Elected: July 1st, 1995
July 1st, 1998

University Education: Queen's University

Degrees and Honours: B.A., Queen's University, 1984

Notes: Manager, Environmental Database and Networking Initiative, 1994-; Manager of the Institute for Environmental Studies Resource Centre 1973-95; Member for the Business Board of the Campus Master Plan Review Group, 1996-97; Member, Executive Committee, 1997-; Planning and Budget Committee of the Academic Board, 1995-97; Member, Business Board, 1995-; Member, Elections Committee, 1995-; Member, Academic Board, 1994-95; Chair, Biodiversity Sub-Committee of the University of Toronto Environmental Protection Advisory Committee, 1994; Member, University of Toronto Environmental Protection Advisory Committee, 1994-95; Member, University of Toronto Joint Committee on External Hiring, 1993-95; Member, University of Toronto Presidential Advisory Committee on Pay Equity, 1989; Member, University of Toronto Personal Safety Awareness Advisory Committee, 1989-90; Member, University of Toronto Sexual Harassment Hearing Panel, 1989-90; Worker Member, Haultain Building Health & Safety Committee, 1987-95; Past President and Member of the Executive and Board of Representatives of the University of Toronto Staff Association, 1989-95.

VILKO ZBOGAR

Constituency: Full-time Undergraduate Student

Elected: July 1st, 1999

Degrees and Honours: B.E.S., University of Waterloo

Notes: Full-time undergraduate student entering his third year in the Faculty of Law, University of Toronto; Case worker and community worker with Parkdale Community Legal Services, Landlord and Tenant Division; Case worker and Constitution Committee member for Downtown Legal Services; Coordinator, Law Union of Ontario, University of Toronto Chapter; Member, Law Union of Ontario 25th anniversary conference planning committee; Assistant editor, *Faculty of Law Review*; Member, Students of Law for the Advancement of Minorities (SLAM); President and Director, Waterloo Co-operative Residence Inc.

August 19, 1999

