

A close-up, low-angle shot of a person's face, looking upwards and slightly to the right. The person has dark hair and light-colored eyes. The background is dark and out of focus.

LIFE IN 2027

EXCELLENCE, INNOVATION, LEADERSHIP:
RESEARCH AT THE UNIVERSITY OF TORONTO

U of T RESEARCH BY THE NUMBERS

U of T RESEARCH BY THE NUMBERS

- 1 A POWERFUL PARTNERSHIP
- 2 FACULTY EXCELLENCE
Faculty Honours
- 3 RESEARCH FUNDING
Research Funds Awarded
Research Funds Awarded by Sector
- 4 FEDERAL FUNDING
Federal Granting Council Funding to U15 Universities
Canada Research Chairs at U15 Universities
- 5 FEDERAL FUNDING
Canada Foundation for Innovation Funding to U15 Universities
- 6 PROVINCIAL FUNDING
Ontario Ministry of Research and Innovation (MRI, now part of the
Ministry of Economic Development and Innovation) Funding
- 7 INDUSTRY FUNDING
Industry Funding to U15 Universities
- 8 INNOVATIONS
Invention Disclosures
- 9 INNOVATIONS
New Spin-off Companies
- 10 IMPACT
Rankings on Publications and Citations
World University Rankings
- 11 CONNAUGHT FUND
- 12 AWARDS AND HONOURS

A POWERFUL PARTNERSHIP

The combination of U of T and the nine partner hospitals affiliated with the university creates one of the world's largest and most innovative health research forces. More than 2,000 researchers and over 5,000 graduate students and postdoctoral fellows pursue the next vital steps in every area of health research imaginable.

*Composed of Toronto General Hospital, Toronto Western Hospital, Princess Margaret Hospital, and Toronto Rehabilitation Institute

FACULTY EXCELLENCE

U of T researchers consistently win more prestigious awards than their peers at any other Canadian university. See the end of this booklet for a detailed list of awards and honours received by our faculty in recent years.

FACULTY HONOURS (1980-2011)

University of Toronto compared to awards held at other Canadian universities

INTERNATIONAL AWARDS

NATIONAL AWARDS

* Current members only

** The National Academies consist of: Institute of Medicine, National Academy of Engineering, National Academy of Sciences

*** As of Sept 2011

**** Federal Granting Councils' Highest Awards: NSERC: Gerhard Herzberg Canada Gold Medal for Science and Engineering; CIHR: Michael Smith Prize/Health Researcher of the Year; SSHRC: Gold Medal for Achievement in Research

RESEARCH FUNDING

U of T's research funding has been increasing steadily over the past decade.

RESEARCH FUNDS AWARDED

(1998-99 to 2009-2010)

U of T including partner hospitals

NOTE: Federal Granting Councils includes funding for Canada Research Chairs

Research funding at U of T comes from a variety of sources, in particular the federal and provincial governments.

RESEARCH FUNDS AWARDED BY SECTOR

(2009-2010)

Total: \$924M

NOTE: Funding for affiliates and partner hospitals included

FEDERAL FUNDING

U of T leads all Canadian universities in funding from the federal granting councils and the Canada Research Chairs program.

FEDERAL GRANTING COUNCIL FUNDING TO U15 UNIVERSITIES (2010-2011)

NOTES: Excludes Networks of Centres of Excellence, Canada Research Chairs, Indirect Costs and funding for the Canadian Light Source and Canadian Microelectronic Corporation. Funding for affiliates and partner hospitals counted with each university

CANADA RESEARCH CHAIRS AT U15 UNIVERSITIES (2011-2012)

DATA SOURCE: CRC website, updated March 2011

NOTES: Montréal includes École Polytechnique and École des Hautes Études Commerciales (regular chairs only)

FEDERAL FUNDING

U of T leads all Canadian universities in funding from the Canada Foundation for Innovation.

CANADA FOUNDATION FOR INNOVATION FUNDING TO U15 UNIVERSITIES

DATA SOURCE: CFI website, September 26, 2011 (funding since inception)

NOTES: Funding for affiliates and partner hospitals included with each university

National projects excluded

PROVINCIAL FUNDING

U of T leads all Ontario universities in funding from the Ministry of Research and Innovation.*

ONTARIO MINISTRY OF RESEARCH AND INNOVATION (MRI) FUNDING

Top Ten Universities

DATA SOURCE: Ministry of Research and Innovation (MRI), December 2011

NOTES: Limited to main competitive programs (funding since inception)

Funding for affiliates and partner hospitals included with each university

*As of October 2011, the Ministry of Research and Innovation has merged with the Ministry of Economic Development and Trade to form the Ministry of Economic Development and Innovation.

INDUSTRY FUNDING

U of T is among Canada's leaders in industry-sponsored research.

INDUSTRY FUNDING TO U15 UNIVERSITIES (2008-2009)

DATA SOURCE: CAUBO 2008-09

NOTES: Funding for affiliates and partner hospitals included with each university

U Toronto data corrected for 1-year lag in reporting for affiliates

McMaster: only entities consolidated included

INNOVATIONS

U of T is among North America's leaders in new invention disclosures.

INVENTION DISCLOSURES (2006-2009)

U.S. & Canadian universities

DATA SOURCE: AUTM Survey 2007 and 2008; AUTM STATT data 2009; Biodiscovery Toronto 2010 Summary Report on AUTM compatible indicators for the year 2009

NOTES: Where available, University of Toronto includes the following affiliate hospitals: Holland Bloorview Kids Rehabilitation Hospital, Centre for Addiction and Mental Health, Hospital for Sick Children, Mount Sinai Hospital, Sunnybrook Health Sciences Centre, and University Health Network

U Washington includes Washington Research Foundation in all years

University of California system excluded

INNOVATIONS

U of T is among North America's leaders in creating spin-off companies.

NEW SPIN-OFF COMPANIES (2006-2009)

U.S. & Canadian universities

DATA SOURCES: AUTM Survey 2007 and 2008; AUTM STATT data 2009; Biodiscovery Toronto 2010 Summary Report on AUTM compatible indicators for the year 2009

NOTES: Where available, University of Toronto includes the following affiliate hospitals: Holland Bloorview Kids Rehabilitation Hospital, Centre for Addiction and Mental Health, Hospital for Sick Children, Mount Sinai Hospital, Sunnybrook Health Sciences Centre, and University Health Network

U Washington includes Washington Research Foundation in all years

University of California system excluded

IMPACT

U of T is one of the leading institutions in North America for publications and citations.

RANKINGS ON PUBLICATIONS AND CITATIONS (2006-2010)

	CANADIAN PEERS - U15		NORTH AMERICAN PEERS* - PUBLIC (N=51)		NORTH AMERICAN PEERS* - ALL (N=77)	
	PUBLICATIONS	CITATIONS	PUBLICATIONS	CITATIONS	PUBLICATIONS	CITATIONS
All Fields	1	1	1	1	2	3
HEALTH & LIFE SCIENCES	1	1	1	1	2	3
Cardiac & Cardiovascular Systems	1	1	1	1	3	5
Infectious Diseases	1	1	6	6	10	12
Molecular Biology & Genetics	1	1	1	2	2	5
Neuroscience & Behaviour	1	1	2	4	4	10
Oncology	1	1	1	1	2	3
Rehabilitation	1	1	1	1	1	1
Public, Environmental & Occupational Health	1	1	5	6	8	9
ENGINEERING & MATERIALS SCIENCE	1	1	8	7	9	11
Cell & Tissue Engineering	1	1	1	1	3	3
Environmental Engineering	2	1	3	1	3	1
Nanoscience & Nanotechnology	1	1	15	10	22	15
PHYSICAL SCIENCES						
Chemistry	1	1	4	11	6	17
Computer Science	2	1	9	6	13	10
Optics	1	1	6	7	11	16
Space Science	1	1	11	6	18	10
SOCIAL SCIENCES	1	1	2	5	3	7
Anthropology	1	1	3	12	4	15
Criminology & Penology	1	1	2	2	2	2
Education & Educational Research	1	1	3	10	5	13
Economics & Business	1	1	6	8	17	20
HUMANITIES						
Humanities, Multidisciplinary	1	1	1	1	4	6
Linguistics	1	1	1	5	1	6
Philosophy	1	1	1	7	1	12

WORLD UNIVERSITY RANKINGS

The University of Toronto ranks among the world's leading research-intensive universities, as indicated by several international institutional rankings organizations.

	World Rank
HEEACT* 2011	9
Times Higher Education 2011	19
QS World University Rankings 2011	23
Shanghai Jiao Tong 2011	26

*HEEACT = Higher Education Evaluation and Accreditation Council of Taiwan

DATA SOURCE: Data reproduced from University Science Indicators with permission from THOMSON REUTERS®, Inc. (Thomson®), Philadelphia, Pennsylvania, USA; © copyright THOMSON REUTERS® 2010; all rights reserved

*Peers include AAU, U15, and the University of California at San Francisco

CONNAUGHT FUND

CONNAUGHT FUND – RECOGNIZING EXCELLENCE · CREATING IMPACT

Founded in 1972, the Connaught Fund was created from the sale of Connaught Medical Research Laboratories, which first mass-produced insulin, the Nobel Prize-winning discovery of U of T Professors Frederick Banting, Charles Best, J.J.R. Macleod and Bertram Collip. The University has stewarded the fund in the years since, awarding more than \$120 million to U of T researchers. Today, the fund invests over \$3 million annually in emerging and established scholars. In 2010 the Office of the Vice-President, Research launched a series of new programs under the Connaught banner to target unmet societal needs and cultivate collaborations with transformative impact.

CONNAUGHT FUND ANNUAL PROGRAM ALLOCATIONS¹

PROGRAM	# OF AWARDS	MAXIMUM ALLOCATION
Global Challenge Award	1 full award	\$1,030,000
	3 proposal development awards	
New Researcher Award	60 awards in \$10K category	\$1,000,000
	8 awards in \$50K category	
Innovation Award	approx. 10 awards	\$500,000
Summer Institute Award	up to 3 awards	\$150,000
McLean Award	1 award	\$50,000
International Doctoral Scholarship	numerous awards	\$1,000,000
Faculty Recruitment Support	numerous awards	\$50,000
Total		\$3,780,000

¹Actual spending varies year-by-year depending on demand, quality of submissions and funds availability. The 2010-11 total expenditure level was \$2.9M due to ramp-up of new programs.

Dr. Stephen Lye is the lead investigator on the inaugural \$1 million Global Challenge Award-winning project “Developmental Trajectories: A University of Toronto System-Wide Initiative to Improve Health, Learning, and Society.” The Connaught Global Challenge Award brings together leading University of Toronto researchers

from multiple disciplines, as well as innovators and thought leaders from other sectors, to heighten the University’s contribution to important issues facing society.

For more information visit
www.research.utoronto.ca/connaught

AWARDS AND HONOURS

SELECTED AWARDS AND HONOURS (2009-2011)

ACTA BIOMATERIALIA GOLD MEDAL, SOCIETY FOR BIOMATERIALS AWARDS

Michael Sefton, Chemical Engineering and Applied Chemistry, Institute of Biomaterials and Biomedical Engineering

ALBERT EINSTEIN WORLD AWARD OF SCIENCE, WORLD CULTURAL COUNCIL

Geoffrey Ozin, Chemistry

AMERICAN ACADEMY OF ARTS AND SCIENCE – FOREIGN HONORARY MEMBER

Spencer Barrett, Ecology and Evolutionary Biology

Brian Stock, English

AMERICAN ASSOCIATION FOR THE ADVANCEMENT OF SCIENCE – FELLOW

Stewart Aitchison, Electrical and Computer Engineering

Brenda Andrews, Molecular Genetics

Nasser Ashgriz, Mechanical and Industrial Engineering

Charlie Boone, Molecular Genetics

Allan Borodin, Computer Science

Sanjeev Chandra, Mechanical and Industrial Engineering

William Cluett, Chemical Engineering and Applied Chemistry

Eleftherios Diamandis, Laboratory Medicine and Pathobiology

Elizabeth Edwards, Chemical Engineering and Applied Chemistry

Andrew Goldenberg, Mechanical and Industrial Engineering

Daphne Goring, Cell and Systems Biology

Bryan Karney, Civil Engineering

Hector Levesque, Computer Science

Freda Miller, Molecular Genetics

Javad Mostaghimi, Mechanical and Industrial Engineering

Jun Nogami, Materials Science and Engineering

Chul Park, Mechanical and Industrial Engineering

J. Paul Santerre, Faculty of Dentistry, Institute of Biomaterials and Biomedical Engineering

Edward Sargent, Electrical and Computer Engineering

Michael Sefton, Chemical Engineering and Applied Chemistry, Institute of Biomaterials and Biomedical Engineering

Molly Shoichet, Chemical Engineering and Applied Chemistry

R. Paul Young, Civil Engineering

BOWER AWARD FOR ACHIEVEMENT IN SCIENCE, FRANKLIN INSTITUTE

W. Richard Peltier, Physics

CANADA'S TOP 40 UNDER 40

Ike Ahmed, Ophthalmology and Vision Sciences

Daniel Durocher, Molecular Genetics

Ray Jayawardhana, Astronomy and Astrophysics

Muhammad Mamdani, Leslie L. Dan Faculty of Pharmacy

Subodh Verma, Surgery

CANADIAN ACADEMY OF ENGINEERING – FELLOW

Barry Adams, Civil Engineering

Cristina Amon, Mechanical and Industrial Engineering

Stavros Argyropoulos, Materials Science and Engineering

William Bawden, Civil Engineering

Michael Collins, Civil Engineering

Elizabeth Edwards, Chemical Engineering and Applied Chemistry

Bruce Francis, Electrical and Computer Engineering

Andrew Goldenberg, Mechanical and Industrial Engineering

Masahiro Kawaji, Chemical Engineering and Applied Chemistry

Javad Mostaghimi, Mechanical and Industrial Engineering

Farid Najm, Electrical and Computer Engineering

Jonathan Rose, Electrical and Computer Engineering

Torstein Utigard, Materials Science and Engineering

Willem Vanderburg, Civil Engineering

Safwat Zaky, Electrical and Computer Engineering

David Zingg, University of Toronto Institute for Aerospace Studies

Jean Zu, Mechanical and Industrial Engineering

CANADIAN ACADEMY OF HEALTH SCIENCES – FELLOW

Alison Buchan, Laboratory Medicine and Pathobiology

Geoffrey Fernie, Surgery

Vivek Goel, Dalla Lana School of Public Health

Patrick Gullane, Otolaryngology – Head and Neck Surgery

Amira Klip, Biochemistry

Anthony Lang, Medicine

Peter Lewis, Biochemistry

Ren-Ke Li, Surgery

Linda McGillis Hall, Lawrence S. Bloomberg Faculty of Nursing

Sioban Nelson, Lawrence S. Bloomberg Faculty of Nursing

Christopher Paige, Medical Biophysics

Helene Polatajko, Occupational Science and Occupational Therapy

James Rutka, Surgery

Mladen Vranic, Physiology

Paul Walfish, Medicine

Kue Young, Dalla Lana School of Public Health

Stanley Zlotkin, Paediatrics

AWARDS AND HONOURS

CANADIAN MEDICAL HALL OF FAME – LAUREATE

John Dirks, Medicine
J.J.R. Macleod, Medicine
Tak Mak, Medical Biophysics
M. Vera Peters, Medicine
Charles Tator, Surgery
Lap-Chee Tsui, Molecular Genetics
Mladen Vranic, Physiology

CANADIAN SCIENCE AND ENGINEERING HALL OF FAME – MEMBER

Ernest McCulloch, Medical Biophysics
James Till, Medical Biophysics

GOVERNOR GENERAL'S AWARDS IN VISUAL AND MEDIA ARTS, CANADA COUNCIL FOR THE ARTS

Shirley Wiitasalo, Art

GOVERNOR GENERAL'S LITERARY AWARDS, CANADA COUNCIL FOR THE ARTS

Richard Greene, English and Drama, UTM

GOVERNOR GENERAL'S MEDAL IN ARCHITECTURE, CANADA COUNCIL FOR THE ARTS

Patricia Hanson, John H. Daniels Faculty of Architecture,
Landscape, and Design
Barry Sampson, John H. Daniels Faculty of Architecture,
Landscape, and Design
Brigitte Shim, John H. Daniels Faculty of Architecture,
Landscape, and Design
John Shnier, John H. Daniels Faculty of Architecture,
Landscape, and Design

GRIFFIN POETRY PRIZE, THE GRIFFIN TRUST FOR EXCELLENCE IN POETRY

Albert Moritz, English

GUGGENHEIM FELLOWSHIP, JOHN SIMON GUGGENHEIM MEMORIAL FOUNDATION

Christy Anderson, Art

HOLBERG INTERNATIONAL MEMORIAL PRIZE, LUDVIG HOLBERG MEMORIAL FUND AND THE NORWEGIAN PARLIAMENT

Natalie Zemon Davis, History
Ian Hacking, Philosophy

HUMBOLDT PROFESSORSHIP, ALEXANDER VON HUMBOLDT FOUNDATION

Hans-Arno Jacobsen, Electrical and Computer Engineering

HUMBOLDT RESEARCH AWARD, ALEXANDER VON HUMBOLDT FOUNDATION

Ragnar-Olaf Buchweitz, Computer and Mathematical Sciences, UTSC
Mark Lautens, Chemistry
John Sipe, Physics

KILLAM PRIZE, CANADA COUNCIL FOR THE ARTS

Mark Henkelman, Medical Biophysics
Keren Rice, Linguistics
Ernest Weinrib, Faculty of Law

KILLAM RESEARCH FELLOWSHIP, CANADA COUNCIL FOR THE ARTS

Ran Hirschl, Political Science
Thomas Hurka, Philosophy

Frank Kschischang, Electrical and Computer Engineering
Eugenia Kumacheva, Chemistry
Andreas Mandelis, Mechanical and Industrial Engineering
Douglas Stephan, Chemistry

L'ORÉAL-UNESCO AWARDS FOR WOMEN IN SCIENCE, L-ORÉAL-UNESCO

Eugenia Kumacheva, Chemistry

MOLSON PRIZE, CANADA COUNCIL FOR THE ARTS/ SOCIAL SCIENCES AND HUMANITIES RESEARCH COUNCIL

Linda Hutcheon, English
Wayne Sumner, Philosophy

NATIONAL ACADEMIES (US) – FOREIGN ASSOCIATE MEMBER NATIONAL ACADEMY OF ENGINEERING

Edward Davison, Electrical and Computer Engineering
Jonathan Rose, Electrical and Computer Engineering

NATIONAL ACADEMY OF SCIENCES

J. Richard Bond, Canadian Institute for Theoretical
Astrophysics
Richard Lee, Anthropology

NATIONAL ACADEMY OF SCIENCES (INDIA) – FOREIGN FELLOW

Vijaya Kumar Murty, Mathematics

NSERC BROCKHOUSE CANADA PRIZE

Sanjeev Chandra, Mechanical and Industrial Engineering
Thomas Coyle, Materials Science and Engineering
Javad Mostaghimi, Mechanical and Industrial Engineering
Valerian Pershin, Mechanical and Industrial Engineering

AWARDS AND HONOURS

NSERC E.W.R. STEACIE FELLOWSHIP

Brendan Frey, Electrical and Computer Engineering

Ray Jayawardhana, Astronomy and Astrophysics

Shana Kelley, Leslie L. Dan Faculty of Pharmacy

NSERC GERHARD HERZBERG GOLD MEDAL FOR SCIENCE AND ENGINEERING

Geoffrey Hinton, Computer Science

W. Richard Peltier, Physics

NSERC JOHN C. POLANYI AWARD

Benjamin Blencowe, Molecular Genetics

Brendan Frey, Electrical and Computer Engineering

NSERC SYNERGY AWARD FOR INNOVATION

Elizabeth Edwards, Chemical Engineering and Applied Chemistry

Eugene Fiume, Computer Science

ORDER OF CANADA – MEMBER

Arnold Aberman, Medicine

George Beaton, Nutritional Sciences

Ian Clark, School of Public Policy and Governance

Stephen Clarkson, Political Science

Mary Ferguson-Paré, Lawrence S. Bloomberg Faculty of Nursing

Bernard Goldman, Surgery

Patrick Gullane, Otolaryngology – Head and Neck Surgery

Mary Jo Hadad, Health Policy, Management and Evaluation

Jeffrey Lozon, Health Policy, Management and Evaluation

Roderick McInnes, Paediatrics

Samantha Nutt, Family and Community Medicine

Walter Rosser, Family and Community Medicine

Molly Shoichet, Chemical Engineering and Applied Chemistry

Marvin Tile, Surgery

Kue Young, Dalla Lana School of Public Health

Bernard Zinman, Medicine

ORDER OF CANADA – OFFICER

Linda Hutcheon, English

Anthony Lang, Medicine

James Orbinski, Family and Community Medicine

Henry Regier, Zoology

Peter Singer, Medicine

Mladen Vranic, Physiology

ORDER OF ONTARIO – MEMBER

Philip Berger, Family and Community Medicine

Helen Chan, Paediatrics

Levente Diosady, Chemical Engineering and Applied Chemistry

Kellie Leitch, Surgery

Samantha Nutt, Family and Community Medicine

James Orbinski, Family and Community Medicine

Molly Shoichet, Chemical Engineering and Applied Chemistry

Mladen Vranic, Physiology

PREMIER'S AWARD FOR EXCELLENCE IN THE ARTS, ONTARIO ARTS COUNCIL

Ken Gass, University College Drama Program

PREMIER'S DISCOVERY AWARD FOR INDIVIDUAL RESEARCH, ONTARIO MINISTRY OF RESEARCH AND INNOVATION

Geoffrey Ozin, Chemistry

Michael Trebilcock, Faculty of Law

PREMIER'S SUMMIT AWARD, ONTARIO MINISTRY OF RESEARCH AND INNOVATION

Benjamin Neel, Medical Biophysics

Janet Rossant, Molecular Genetics

Jeff Wrana, Molecular Genetics

PROFESSIONAL PRIX DE ROME IN ARCHITECTURE, CANADA COUNCIL FOR THE ARTS

Mason White, John H. Daniels Faculty of Architecture, Landscape, and Design

RAYMOND AND BEVERLY SACKLER PRIZE IN THE PHYSICAL SCIENCES, TEL AVIV UNIVERSITY

Gregory Scholes, Chemistry

RICK GALLOP AWARD RECOGNIZING RESEARCH EXCELLENCE, HEART AND STROKE FOUNDATION OF ONTARIO

Peter Zandstra, Institute of Biomaterials and Biomedical Engineering

ROYAL SOCIETY OF LONDON (UK) – FELLOW

Lewis Kay, Molecular Genetics

ROYAL SOCIETY OF CANADA – FELLOW

Stewart Aitchison, Electrical and Computer Engineering

Cristina Amon, Mechanical and Industrial Engineering

Alan Brudner, Faculty of Law

Raymond Carlberg, Astronomy and Astrophysics

Jack Chambers, Linguistics

Michael Collins, Civil Engineering

Anthony Doob, Centre for Criminology and Sociolegal Studies

George Eleftheriades, Electrical and Computer Engineering

Lloyd Gerson, Philosophy

Thomas Keymer, English

AWARDS AND HONOURS

Stephen Kudla, Mathematics

Anthony Lang, Medicine

Andres Lozano, Surgery

Scott Mabury, Chemistry

Jill Matus, English

Renée Miller, Computer Science

David Novak, Study of Religion

Robert Orr, Physics

Chul Park, Mechanical and Industrial Engineering

Louis Pauly, Political Science

Derek Penslar, History

Robert Reisz, Biology, UTM

James Retallack, History

Arthur Ripstein, Faculty of Law

John Roder, Molecular Genetics

Harry Ruda, Materials Science and Engineering

James Rutka, Surgery

Gregory Scholes, Chemistry

Frank Sicheri, Molecular Genetics

Lee Smolin, Philosophy

Philip Sohm, Art

Peter Stangeby, University of Toronto Institute for
Aerospace Studies

James Thomson, Ecology and Evolutionary Biology

Germaine Warkentin, English

Howard Yee, Astronomy and Astrophysics

Min Zhuo, Physiology

ROYAL SOCIETY OF CANADA – MEDALS

AWARD IN GENDER STUDIES

Shahrazad Mojab, Adult Education and Counselling Psychology, OISE/UT

HENRY MARSHALL TORY MEDAL

J. Richard Bond, Canadian Institute for Theoretical
Astrophysics

J.B. TYRRELL HISTORICAL MEDAL

Robert Bothwell, History

MCNEIL MEDAL

R. J. Dwayne Miller, Chemistry

RUTHERFORD MEMORIAL MEDAL IN CHEMISTRY

Andrei Yudin, Chemistry

RUTHERFORD MEMORIAL MEDAL IN PHYSICS

C. Barth Netterfield, Physics

WILLET G. MILLER MEDAL

R. Paul Young, Civil Engineering

SLOAN RESEARCH FELLOWSHIP, ALFRED P. SLOAN FOUNDATION

Spyros Alexakis, Mathematics

Mark Braverman, Mathematics

Michael Brudno, Computer Science

Vy Dong, Chemistry

Lawrence Guth, Mathematics

Dvira Segal, Chemistry

Sabine Stanley, Physics

Balázs Szegedy, Computer and Mathematical Sciences, UTSC

Aaron Wheeler, Chemistry

STEACIE PRIZE FOR NATURAL SCIENCES, E.W.R. STEACIE FOUNDATION

Aaron Hertzmann, Computer Science

Ray Jayawardhana, Astronomy and Astrophysics

Shana Kelley, Leslie L. Dan Faculty of Pharmacy

TRUDEAU FELLOWSHIP, TRUDEAU FOUNDATION

Sujit Choudhry, Faculty of Law

TRUDEAU MENTOR, TRUDEAU FOUNDATION

Samantha Nutt, Family and Community Medicine

THOMSON REUTERS HIGHLY CITED RESEARCHERS

(AS OF NOVEMBER 2011)

THE FOLLOWING RESEARCHERS ARE AMONG THE
TOP 250 MOST HIGHLY CITED IN THEIR SUBJECT
CATEGORIES FROM 2000-2010:

BIOLOGY AND BIOCHEMISTRY

David MacLennan, Biochemistry

CHEMISTRY

Lewis Kay, Molecular Genetics

Mitchell Winnik, Chemistry

COMPUTER SCIENCE

Radford Neal, Statistics

Subbarayan Pasupathy, Electrical and Computer Engineering

Charles Rackoff, Mathematical and Computational Sciences, UTM

Kenneth Sevcik, Computer Science

ECOLOGY/ENVIRONMENT

Peter Abrams, Ecology and Evolutionary Biology

Wan-Ying Shiu, Centre for Environment

ENGINEERING

Bruce Francis, Electrical and Computer Engineering

Geoffrey Hinton, Computer Science

Walter Wonham, Electrical and Computer Engineering

GEOSCIENCES

W. Richard Peltier, Physics

AWARDS AND HONOURS

MATERIALS SCIENCE

Karl Aust, Materials Science and Engineering

Neil Coombs, Chemistry

Geoffrey Ozin, Chemistry

MATHEMATICS

Nancy Reid, Statistics

Walter Wonham, Electrical and Computer Engineering

MOLECULAR BIOLOGY AND GENETICS

Janet Rossant, Molecular Genetics

PHARMACOLOGY

Philip Seeman, Pharmacology and Toxicology

Edward Sellers, Pharmacology and Toxicology

PLANT AND ANIMAL SCIENCE

Stephen Tobe, Cell and Systems Biology

PSYCHOLOGY/PSYCHIATRY

Paul Garfinkel, Psychiatry

Janet Polivy, Psychology, UTM

Endel Tulving, Psychology

SOCIAL SCIENCES

Keith Stanovich, Human Development and

Applied Psychology, OISE/UT

SPACE SCIENCES

J. Richard Bond, Canadian Institute for Theoretical Astrophysics

Raymond Carlberg, Astronomy and Astrophysics

Howard Yee, Astronomy and Astrophysics

UNIVERSITY OF TORONTO CONNAUGHT GLOBAL CHALLENGE AWARD

Stephen Lye, Obstetrics and Gynaecology

UNIVERSITY OF TORONTO CONNAUGHT INNOVATION AWARD

Ronald Baecker, Computer Science

Mansoor Barati, Materials Science and Engineering

Tom Chau, Institute of Biomaterials and Biomedical Engineering

Amr Helmy, Electrical and Computer Engineering

Peter Lehn, Electrical and Computer Engineering

Joyce Poon, Electrical and Computer Engineering

Milica Radisic, Institute of Biomaterials and Biomedical Engineering

Yu Sun, Mechanical and Industrial Engineering

Aaron Wheeler, Chemistry

Ning Yan, Faculty of Forestry

UNIVERSITY OF TORONTO CONNAUGHT SUMMER INSTITUTE AWARD

Stewart Aitchison, Electrical and Computer Engineering

Natalie Rothman, Humanities (History), UTSC

UNIVERSITY OF TORONTO MCLEAN AWARD – SENIOR FELLOW

Ray Jayawardhana, Astronomy and Astrophysics

Baochun Li, Electrical and Computer Engineering

Yu Sun, Mechanical and Industrial Engineering

VIRGINIA PARKER PRIZE, CANADA COUNCIL FOR THE ARTS

Wallace Halladay, Faculty of Music

Office of the Vice President, Research

Simcoe Hall
27 King's College Circle
Toronto, Ontario
Canada M5S 1A1

Tel: 416-978-4649
vp.research@utoronto.ca
www.research.utoronto.ca