

of

UNIVERSITY OF TORONTO

THE HOUSE THAT DAVE BUILT

How law grad
David Shore
created one
of TV's most
compelling
shows

UNTANGLING
ALZHEIMER'S
GOD'S
LABORATORY
THANKS TO
OUR DONORS

WINTER 2008 • VOL. 35 NO. 2
PM40065699

EXPLORE THE WORLD

UNIVERSITY OF TORONTO ALUMNI TRAVEL PROGRAM 2008

We are pleased to introduce our exciting tours for 2008. Each year, about 400 UofT alumni and friends explore the cultures and history of great communities around the world. Join us as we take in the wonders of the Galapagos Islands, cruise the Baltic Sea, and climb the Great Wall of China.

Prices quoted are in Canadian dollars, per person and based on double occupancy. Dates and prices are subject to change. Individual tour brochures are available approximately 4 - 6 months prior to departure. To request a brochure, please call 416-978-2367 or 1-800-463-6048 or e-mail alumnitravel@utoronto.ca or visit us online at www.alumnitravel.utoronto.ca or mail this coupon to: University of Toronto Alumni Travel, 21 King's College Circle, Toronto, ON M5S 3J3

Name: _____ Grad Year: _____

Address: _____ City: _____

Province: _____ Postal Code: _____ Tel: _____

E-mail: _____ Alumni ID number _____

printed on mailing address of U of T Magazine

Please send me additional information about individual trips: Yes No

Please check off the trips for which you would like to receive information:

Great Journeys

Feb 28 - March 6
March 6 - 13 **SOLD OUT**
Alumni College in Peru
\$2545+ air

May 30 - June 12
Romance of the Blue
Danube (Germany to Romania)
From \$4345 + air

Sept 22 - 30
Dublin in an Irish Castle
(Ireland)
From \$2495 + air

April 14 - 23
Alumni College in
Andalusia (Spain)
\$2645 + air

June 16 - 24
Alpine Mountains & Lakes
(Germany to Liechtenstein)
\$2795 + air

Village Life along the
Dalmatian Coast
Sept 23 - Oct 1
From \$3195 + air

April 20 - 28
Waterways of Holland
& Belgium
From \$2545 + air

June 25 - July 7
Alumni College in Italy's
Mountains & Lakes
\$2745 + air

Oct 11 - Nov 1
China Splendour
\$8899 including air

Cruising the Canary
Islands
April 23 - May 1
From \$2620 + air

July 2 - 10
Alumni College in the
Swiss Alps (Switzerland)
\$2745 + air

Oct 14 - 25
Alumni College in Italy
(Sorrento & Orvieto)
\$3295 + air

April 29 - May 12
Alumni College in
Ukraine
From \$2195 + air

August 3 - 11
Cruise the Baltic Sea
(Sweden to Denmark)
From \$3195 US + air

Nov 16 - 30
South India
\$9899 including air

Voyage of the Western
Mediterranean
April 30 - May 8
From \$3025 + air

Aug 31 - Sept 12
Passage of Peter the
Great (Russia)
From \$2945 + air

Great Cities

March 1 - 9
Rome & Florence (Italy)
\$2599 including air

May 9 - 17
Saxony Cruise
(Germany, Czech Republic)
From \$2995 + air

Sept 2 - 11
Alumni College in the
French Riviera (France)
\$2995 + air

April 18 - 26
Paris (France)
\$2499 including air

May 13 - 20
Ireland Escapade
\$1650 + air

Sept 9 - 25
Cruise the Face of
Europe (Holland to Hungary)
From \$4895 + air

Great Cause

Oct 3 - 15
Building an Alumni
School in Kenya
\$4775 + air

May 23 - 31
Village Life along the
Seine River (France)
From \$3630 + air

Sept 16 - 24
Island Life in Ancient
Greece & Turkey
From \$3395 + air

DETACH

Contents

WINTER 2008

30 GOD'S LABORATORY

This spring, an international team of physicists, including several from UofT, will launch the most ambitious science experiment ever devised. Their goal: to unlock the secrets of the universe
by Dan Falk

18 THE HOUSE THAT DAVE BUILT

Three years ago, U of T law grad and Hollywood writer David Shore took a surly doctor, injected a dose of twisted humour and created the medical drama *House*. Millions have been watching ever since
by Stacey Gibson

24 UNTANGLING ALZHEIMER'S

A UofT centre is hunting down the genes that cause this debilitating brain disease, moving us closer to a cure
by Scott Anderson

35 THANKS TO OUR DONORS

Our annual list of donors who made cumulative gifts of \$5,000 or more to U of T in the period of January 1, 2004, to April 30, 2007

PHOTOGRAPHY: © CERN GENEVA

DEPARTMENTS

4 EDITOR'S NOTE

Life, the Universe and TV

7 PRESIDENT'S MESSAGE

GTA Overload?

9 LETTERS

A Soldier's Story

10 LEADING EDGE

When Flattery Rears Its Head

13 NEW & NOTABLE

Space Invader

53 GREAT GIFTS

A Track for a Champ

56 ALUMNI NOTES

University Blues?

58 CALENDAR

61 PUZZLE

The Bee and the Bicycle

62 CAMPUS STORIES

Under the Roman Sun

64 CLASSIFIEDS

66 LOOKING BACK

Meet the Press

Cover photograph of David Shore by Howard Rosenberg

UNIVERSITY OF TORONTO MAGAZINE

WINTER 2008

VOLUME 35/NUMBER 2

Editor and Manager: Scott Anderson

Managing Editor: Stacey Gibson

Art Direction: Dean Mitchell, Ruta Kordowska

Fresh Art & Design Inc.

Advertising and Production

Manager: Susan Wray

Publisher: Rivi Frankle,

Chief Operating Officer, University Advancement,
and Assistant Vice-President, Alumni Relations

Editorial Office:

Phone: (416) 946-3192

Fax: (416) 978-3958

E-mail: uoft.magazine@utoronto.ca

Advertising Inquiries:

Susan Wray

Phone: (416) 978-0838

Fax: (416) 978-3958

E-mail: susan.wray@utoronto.ca

All correspondence and undeliverable copies:

University of Toronto Magazine,
21 King's College Circle,
Toronto, ON M5S 3J3

University of Toronto Magazine, with a circulation of 270,000, is published quarterly by the Division of University Advancement. All material is copyright © 2008 Governing Council, University of Toronto, and may be reprinted with written permission. Alumni of the university receive the magazine free of charge. Donations accepted at www.magazine.utoronto.ca under "Support the Magazine," or send a cheque, payable to University of Toronto, at the magazine's address, above.

Publications Mail sales agreement

No. 40065699

Return undeliverable Canadian and other addresses to *University of Toronto Magazine*

21 King's College Circle, Toronto, ON M5S 3J3

E-mail: uoft.magazine@utoronto.ca

Non-profit postage paid Buffalo, NY

Permit No. 3415. U.S. Postmaster send address corrections to P.O. Box 29, Lewiston, NY 14092

Printed in Canada

by Transcontinental Printing Inc.

ISSN 1499-0040

STAY IN TOUCH

Do we have your correct name and address?

If not, please call (416) 978-2139 or toll free 1-800-463-6048. Or fax changes to (416) 978-1066

or e-mail: address.update@utoronto.ca

Visit our online archives at

www.magazine.utoronto.ca

The University of Toronto respects your privacy.

We do not rent, trade or sell our mailing lists.

If you do not wish to receive the magazine in the future, please contact us at

(416) 978-2139 or 1-800-463-6048 or

address.update@utoronto.ca

Life, the Universe and TV

Three views on scientific investigation

CONTRARY TO POPULAR BELIEF, MOST SUCCESSFUL SCIENTISTS DON'T EXPERIENCE a "eureka" moment. The vast majority work away in their labs quietly, making incremental discoveries that, over many years, add significantly to our knowledge and understanding of a subject.

That's how Dr. Peter St. George-Hyslop, the director of U of T's Centre for Research in Neurodegenerative Diseases (CRND), characterizes his work in Alzheimer's disease over the past 15 years. "You get an interesting result, you follow it up and you do a bit more work," he says. It's only when you start to add up all those "interesting results" from years of painstaking lab work and detailed analysis that you can see just how far you've come. This fall, I spoke with St. George-Hyslop and other CRND researchers about their groundbreaking study of Alzheimer's, a debilitating brain illness that destroys a patient's memory and all higher thought processes. Although a cure is likely still many years away, CRND's discoveries have yielded some intriguing possibilities for new ways to treat the disease (see "Untangling Alzheimer's," p. 24).

Medical research tends to grab the headlines, but these are exciting times in physics, too. In May, a team of international physicists will switch on the world's largest particle accelerator, built deep underground near Geneva, Switzerland. Scientists hope that experiments planned for the \$8-billion facility will yield answers to some of the most puzzling questions about the nature of the universe. Last summer, writer Dan Falk visited the Large Hadron Collider (LHC) while it was still under construction, and spoke with some of the University of Toronto scientists involved with the project (see "God's Laboratory," p. 30). He found their excitement contagious. Many of them, such as physics professor Richard Teuscher, consider their LHC work a high point of their careers, and hope the experimental results will resolve longstanding debates in the physics community over the fundamental forces and particles in the universe.

U of T law grad David Shore is neither a doctor nor a scientist, but he has created a compelling television character who is – Dr. Gregory House, a maverick medical genius who heads a team of young diagnosticians at an American hospital. Shore conceived of the show as a hospital whodunit, with House, his medical detective, taking inspiration from Sherlock Holmes. As managing editor Stacey Gibson writes in her profile of Shore ("The House That Dave Built," p. 18), the lawyer-turned-writer shares more than a few characteristics with his fictional creation. Both are highly irreverent, rebellious by nature, very successful and like to push the envelope – although there's one important difference, says Shore: "House is smarter than I am."

We'd like you to push your own creative envelope by entering The Great University of Toronto Photo Contest (see p. 60). Take a colour shot of something (or someone) related to U of T, then go to www.magazine.utoronto.ca, read the contest rules and send in your entry. We have some great prizes to give away, and winners will be published in the Summer 2008 issue. The deadline for entries is March 1, 2008, so get snapping!

SCOTT ANDERSON

Fazioli | Grotrian | Shigeru Kawai | Baldwin | Kawai | Hamilton | Steigerman Premium | Wagner

Unmatched Tier 1 offering

Refined Shopping Experience

Global Pricing

International Concert and Artist Support

MERRIAMpianos

2359 Bristol Circle Oakville ON | 905 829 2020 | www.merriammusic.com

A Gallery Perspective

The Doris McCarthy Gallery at the University of Toronto Scarborough is a cornerstone venue promoting visual arts from contemporary and historical perspectives. Recently, the gallery hosted *Return, Afghanistan - Photographs by Zalmi*, circulated by the Aperture Foundation.

Manulife Financial is an official Affinity Partner and the Pillar Sponsor of Great Communities at the University of Toronto, proudly supporting a wide range of activities including visual and performing arts.

Other sponsored events in 2007:

Black Alumni Association Gala
Celebration of Music Education
Cultural Affairs Season
FIS Nelson Mandela Internship
Management Apprentice Program
Manulife Financial Learning Series
Nursing Education Series
Peace and Conflict Studies
Rotman International Trading Comp.
University of Toronto Arts Centre
UTSC Doris McCarthy Gallery

GTA Overload?

Our undergraduate recruitment challenge

OVER THE NEXT 15 YEARS, THE NUMBER OF STUDENTS attending university in Ontario is expected to grow by 120,000 – or more than 30 per cent. Growth will be especially fast in the Toronto region, and many students will want to stay close to home. That's a splendid recruitment opportunity for U of T.

It's also a trap. Our long-standing pattern of skimming the best undergraduates from the Toronto region has paid handsome dividends with a dynamic and talented student body. But in some respects, it has restricted our reach and our diversity. Last year, for instance, almost 75 per cent of the students entering an undergraduate program at UofT came from the Greater Toronto Area. Repeating that pattern means we will continue to draw a very high proportion of commuter students who, on average, are understandably less engaged with on-campus life.

At the graduate level, the story is different. The GTA yields 60 per cent of our graduate students, but 25 per cent come from outside Ontario and 15 per cent from abroad. Our professional faculties are even more geographically diverse. Fewer than half of all architecture students and about half of all law students come from the Toronto area.

There's a lesson there. Our global reputation is driven primarily by our research intensity and our professional and graduate programs. And, judged by research productivity, citations and achievements – as well as discipline-specific measures of our reputation among academic peers worldwide – we remain the top university in Canada. One example: overall rankings of universities are by and large a mug's game, but the Academic Ranking of World Universities at least has stayed with one set of methods and rejected the usual tossed salad of “adjusted” scores. By that measure, we are consistently number one in Canada, with the University of British Columbia in second and McGill a distant third.

As I've noted before, the key challenge for U of T is to share that excellence with our undergraduate students, and we still have work to do. With rapid enrolment growth in recent years, student-faculty ratios rose, more students with B+ high school averages were admitted to first year and undergraduate students have given us some mediocre

grades on measures of satisfaction and engagement.

Better services and more resources would help resolve some of these issues. But we should also consider how enrolment affects the student experience. After all, who is more likely to be satisfied and engaged? A commuting student who has little time to spend at U of T outside of classes, or a student living on or near one of our three campuses?

These and related questions are now being raised by a high-level task force on enrolment, launched under the auspices of our “Towards 2030” strategy-setting exercise. Among the related questions: How much more growth can UofT accommodate on each of its three campuses? And, perhaps the toughest of all: Are entering grades the *sine qua non* of student excellence? If not, what other attributes matter in undergraduate recruitment?

Once we've clarified our strategy, the harder work of implementation begins. Better communication with high school guidance counsellors, advertising, visits to selected schools, involving local alumni in recruitment – these are part of the picture. Growth in our scholarship programs is also a priority. Currently, the university bestows some 1,400 admission scholarships – valued at a few hundred to several thousand dollars – to the top incoming students each year. Yet fewer than 400 students receive scholarships valued at the level of tuition in first year.

Traditionally, alumni have been tremendous supporters of scholarships and awards. They have also been telling me, in one city after another, that if we are prepared to launch a more proactive recruitment strategy, they will be ready to help us draw more of the best and brightest high school students to U of T from across Canada and around the world. For that, and for your continued support, my deepest thanks. We'll be calling on you as our long-term planning exercise draws to a close in the months ahead.

Sincerely,

DAVID NAYLOR

Take it from TD Meloche Monnex

CARBON MONOXIDE DETECTORS

TD Meloche Monnex is proud to present these safety tips to help homeowners avoid falling victim to one of the top five leading causes of accidental death in Canada.

ADVERTORIAL

Proud Affinity Partner of University of Toronto

TD Meloche Monnex is the largest direct-response home and auto insurer and one of the top three personal lines insurers in Canada. We provide home and automobile insurance services and products to over 200 alumni and professional associations.

TD Meloche Monnex has been recognized across Canada for delivering courteous and professional service to our client base. Also, our organization is committed in helping our affinity partners, such as the University of Toronto to reach and surpass their goals.

For over 15 years, we have built a strong relationship with the University of Toronto and supported various alumni and student initiatives such as the University of Toronto's Spring Reunion as well as Art and Cultural events at Hart House. We are very proud to be a recognized affinity partner of the University of Toronto and appreciate the on going loyalty and support to TD Meloche Monnex.

Carbon Monoxide – “The Silent Killer”

Carbon Monoxide (CO) is a tasteless, colourless and odourless poisonous gas. It is produced when fuels such as natural gas, oil, wood, propane and kerosene don't get enough air to burn up completely. Damaged or blocked venting inside home heating systems can allow CO to build up inside a home. Statistics show that over 15% of incidents investigated at private dwellings or residential locations involved CO.

Be Alarmed!

How to ensure that you and your family are not exposed to the dangers of CO:

- Install a certified, properly maintained CO Detector – it will warn you of rising levels of carbon monoxide, giving you and your family the time to escape.
- Since CO alarms do not detect fire or smoke AND smoke alarms do not detect CO, your home needs to be equipped with both. Install one on every level of your home or cottage, using the manufacturer's instructions as your guide.
- Eliminate CO emissions at the source. Make maintenance of your fuel burning appliances, equipment and venting systems an absolute priority.
- Know the symptoms of poisoning. They are similar to the flu – nausea, headache, burning eyes, confusion and drowsiness – except there is no fever. If they occur get everyone, including pets, outside to fresh air and call 911 or the local fire department.
- As in the case of smoke detectors, batteries in your CO alarm are to be changed at least twice a year.

The leading cause of fires and poor maintenance of fuel burning appliances is human error and neglect. That's why taking safety precautions could help to reduce the number and severity of fires and CO incidents.

Insurance for professionals and alumni

An affinity for service

This safety tip is brought to you by:
TD Meloche Monnex

TDMelocheMonnex.com/utoronto
1 888 589 5656

Due to provincial legislation, our auto insurance program is not offered in British Columbia, Manitoba or Saskatchewan. The TD Meloche Monnex home and auto insurance program is underwritten by Security National Insurance Company and distributed by Meloche Monnex insurance and Financial Services Inc. in Québec and by Meloche Monnex Financial Services Inc. in other provinces and territories.

When Flattery Rears Its Head

Children as young as four understand that well-placed praise can yield social benefits

Parents cajole their children to always tell the truth, overlooking the fact that flattery – along with showing modesty, agreeing with another’s views and telling white lies – is an important social skill that psychologists dub “ingratiating behaviour.”

Kang Lee, professor and director of the Institute of Child Study at OISE, has been conducting some of the first studies of the emergence of flattery in children. It is a natural area of interest for Lee, who has been researching the development of lie-telling in children for the past decade. In a study published in *Developmental Science*, Lee and his colleague Genyue Fu of Zhejiang Normal University in China reveal much about when and how children first use flattery. They asked a group of preschool children ages 3 to 6 to rate drawings by children and adults they knew, as well as strangers. The preschoolers judged the artwork both when the artist was present, and when he or she was absent. The three-year-olds were completely honest, and remained consistent in their ratings; it

didn’t matter who drew it, or whether the person was in the room. Five- and six-year-olds gave more flattering ratings when the artist was in front of them. They flattered both strangers and those they knew (although familiar people got a higher dose of praise). Among the four-

year-olds, half the group displayed flattery while the other half did not. This supports the idea that age four is a key transitional period in children’s social understanding of the world.

Lee suggests adults flatter for two reasons. It can be to show gratitude for some positive action in the past. As well, when they’re meeting someone for the first time – someone who may turn out to be important for their advancement down the road – flattery is also used as an investment for future favourable treatment from the person. “We don’t know which the child is doing,” says Lee. However, the fact that the older children flattered strangers as well as familiar people suggests “they are thinking ahead, they are making these little social investments for future benefits.”

– Conrad McCallum

Nutrition in a Bottle

Professor Levente Diosady is seeking to alleviate one of the developing world’s most serious problems – one sip at a time. Some two billion people are affected by micronutrient deficiencies, which can lead to blindness, brain damage, severe infection and death. Diosady, who directs the Food Engineering Group in the department of chemical engineering and applied chemistry, is creating a low-cost and flavourful drink that comprises clean water, protein, vitamins and micronutrients in fruit juice and

soft drink formulas. “With this, you can prevent deficiency diseases, add some food protein value – which is expensive because you usually get it in meat – and provide safe drinking water at the same time,” he says.

Diosady hopes to have test products by late 2008 or early 2009, and run a pilot project perhaps one year after that – or sooner, if he can find a corporate partner. He expects the drink (which has been given the working name “Live-Ade”) to become a self-sustaining, commercial product,

distributed through a major bottler or protein manufacturer. He foresees marketing the drink in areas such as India and China, or giving it away in a relief capacity in places such as Darfur refugee camps with the help of a sponsor. “It’s entirely possible that, maybe not Live-Ade but something of this sort will become the Coke of the developing world,” says Diosady. “The wildest dream of everybody in this field is to eliminate diseases caused by poor quality food.”

– Tim Johnson

Seeking Justice for All

Pilot project helps people avoid jail-shelter cycle

A U of T study released last November addresses the disquieting problem of homeless men and women trapped in a revolving door of prisons and shelters – and that research has now led to a pilot program for those who have lived on the streets and been incarcerated.

The report, released by U of T’s Centre for Urban and Community Studies (CUCS) in partnership with the John Howard Society (JHS) of Toronto, found that over a five-year period, the group caught in this jail-shelter-jail cycle had grown larger. “With failures across various programming areas – health, housing, criminal justice, et cetera – we’re seeing a number of people who are completely lost amongst these institutions and just bouncing around,” says Sylvia Novac, lead researcher and a CUCS research associate.

The study also indicates that homeless people are more likely to be victims than perpetrators of crime, and highlights the role of the troubled relationship between the homeless and police. “Some homeless people are reluctant to

report how they’ve been victimized on the street, precisely because there’s so much suspicion of them being criminals,” says Joe Hermer, assistant professor of sociology and criminology at U of T and one of the report’s authors.

The initial findings helped give rise to a pilot project called the Post Incarceration Housing Support Program. It includes transitional accommodation that has successfully housed 130 people who have been homeless and incarcerated. Workers help clients find and maintain affordable housing and offer follow-up support. Both JHS and Toronto’s Streets to Home Initiative are involved in the project. Amber Kellen, who oversees advocacy and community programs for the JHS of Toronto and participated in the research, is confident that the program will be extended. “So far, the report has proven to be much more than a document that sits on a shelf gathering dust. It’s taken on a life of its own,” she says. “I see this as the beginning of something more.”

– Tim Johnson

When Opposing Thoughts Attract

When Alan Lafley took over as CEO of Procter & Gamble in 2000, the company was on a downswing. Profits were tanking and many of its biggest brands were losing market share to lower-priced competition. Some of the company’s senior executives urged Lafley to spend more on research and development. They reasoned that P&G needed to introduce exciting new products to spur growth. Others believed just as strongly that P&G had to rein in costs and lower its prices to compete with store brands and private labels.

Lafley considered the options, and then chose neither. Or, rather, he chose both. Over the next several years, he eliminated layers of management and instilled a relentless focus on cutting costs. At the same time, he adopted a new approach to innovation by teaming up with smaller companies to develop new products. Before long, P&G was back on track.

Roger Martin, dean of the Joseph L. Rotman School of Management, tells Lafley’s story in his new book, *The Opposable Mind: How Successful*

Leaders Win Through Integrative Thinking (Harvard Business School Press). It illustrates Martin’s concept of “integrative thinking” – the ability to consider two opposing ideas, synthesize them and come up with an entirely new, and better, idea. Martin believes this skill is what sets apart great leaders from merely average ones, and for

Continued on page 12

Something in the Air

An international research team has found traces of phosgene in the atmosphere

There's been a lot of discussion about manmade gases in the atmosphere wreaking havoc on the Earth, but this one is a killer. Literally.

Allied and Central powers used phosgene as a chemical warfare agent in the First World War. But a University of Toronto project has found the deadly gas in our atmosphere as a result of human industry.

Phosgene is produced when chlorocarbons, a chemical relative of CFCs, break down in the upper atmosphere. On the ground, chlorocarbons are non-reactive strings of carbon and chlorine. They are used in the production of pharmaceuticals and insecticides and are even found in dry-cleaning fluid. But, when those chlorocarbons reach the stratosphere, ultraviolet light breaks them down into highly reactive smaller molecules. Not only do these molecules turn into nasty chemical gases, but they also contribute to the destruction of the ozone layer.

Dr. Kaley Walker, an assistant professor of physics at U of T, was part of an international team of researchers (from the University of Waterloo, the University of York in the UK, NASA's Jet Propulsion Laboratory and the New Mexico Institute of Mining and Technology) that used

the Canadian Atmospheric Chemistry Experiment satellite to measure worldwide concentrations of the gas for the first time. Their research, published recently in *Geophysical Research Letters*, shows that concentrations of phosgene are highest around the equator where the greatest amount of UV radiation hits.

The team also found that phosgene concentrations have steadily declined since the Montreal Protocol, which banned many varieties of CFCs, chlorocarbons and other ozone destroyers, was signed 20 years ago. (The researchers compared their worldwide measurements to isolated assessments from decades earlier, as well as the last few years.) International delegates met in Montreal on the 20th birthday of the Montreal Protocol this past September, and agreed to more stringent target dates for banning the final ozone-destroying compounds.

Although phosgene is harmful, the levels the researchers found in the atmosphere are at least 10,000 times less than what is considered an acceptable exposure for humans. The work was funded by the Canadian Space Agency and the Natural Sciences and Engineering Research Council of Canada.

— Graeme Stemp-Morlock

ILLUSTRATIONS: AMANDA DUFFY

Continued from page 11

the past six years the Rotman School has been teaching it to MBA students. Most management books, and many MBA programs, examine what successful managers do. A more useful approach, says Martin, is to study how they think. So he interviewed 50 respected business leaders – sometimes for as long as eight hours – to tease out how they make important decisions.

When attempting to resolve a dilemma, “integrative” thinkers differ from regular thinkers on four key points, writes Martin. They take a broader view of what’s relevant to their decision, more fully

explore how these elements relate to each other, consider the problem in all of its complexity rather than breaking it into parts, and don’t accept unpleasant trade-offs in order to find a solution. They always search for a creative outcome.

Martin provides plenty of vivid, real-life examples to illustrate this process, though one wonders if the decisions the managers faced were quite as simple as the either-or choices he describes. (Lafley must either cut costs or boost R and D spending. Hotelier Isadore Sharpe can build either small motels or large business hotels.)

Martin devotes the second half of the book to teaching readers how to develop their own integrative thinking skills. He introduces a lot of new concepts – the section reads a little like a series of compressed MBA classes – but thankfully avoids jargon and provides exercises that allow readers to approach problems as Lafley might. “Reflecting on how you think is a powerful way to change how you think,” writes Martin. While this is true, most of us don’t know where to start. *The Opposable Mind* provides a map.

— Scott Anderson

RECENT DEVELOPMENTS ON CAMPUS

SPACE INVADER

Two minutes before the space shuttle Endeavour blasted into orbit on Aug. 8, Dr. Dave Williams and his crewmates closed their visors and turned on the oxygen in their spacesuits. Moments later, Williams – an adjunct professor of surgery at U of T – felt the rumble of the shuttle’s three main engines coming to life. When the rocket boosters ignited, creating seven million pounds of thrust, the rumble became what he calls “a dramatic kick in the pants.” Within minutes, the astronaut was hammered into his chair by three times the normal force of gravity. Eight-and-a-half minutes after liftoff, the main engines flickered out, Williams was thrown forward in his harness and he was floating in the weightless realm of space.

During the mission to the International Space Station – his second space shuttle flight – Williams broke two Canadian records when he performed three spacewalks, spending 17 hours and 47 minutes outside the station. Working in the bulky spacesuit was both physically and mentally demanding, and he was often in close proximity to hazardous “no-touch” zones. As well as serving as the flight’s medical officer, Williams was part of a busy construction mission – replacing a faulty gyroscope, installing a new truss segment and assembling a module to allow space shuttles to draw power from the station. It was an exhausting 12-day journey, but Williams’ vantage point more than made up for the discomfort. “You have this panoramic view of the horizon of the Earth and the atmosphere,” he says.

Continued on page 14

PHOTOGRAPHY: COURTESY OF NASA

Urban Legend

Celebrated American academic Richard Florida heads up the new Martin Prosperity Institute at U of T

There was an eerie synchronicity about Richard Florida's entry on the Toronto scene just as Jane Jacobs exited it for the last time. Jacobs had left her beloved New York for Toronto in the 1960s and Florida gave up an endowed chair at George Mason University in Washington D.C. to run the new \$120-million Martin Prosperity Institute at the Rotman School. Both emigrations generated much comment. And there are intellectual ties between the two urban theorists: Jacobs is one of Florida's idols, and his work aims to plow the fields cleared by her seminal 1961 tract, *The Death and Life of Great American Cities*.

Florida's recent best-selling books, *The Rise of the Creative Class* (2002) and *The Flight of the Creative Class* (2005), argue that cities live and die based on their ability to attract and retain creative types. The two volumes have become gospel for progressive city planners. "It's not just about building high-tech office corridors," he says. "It's about creating the sort of cities that creative people want to live in." So pervasive are his ideas that comedian Stephen Colbert did a segment on Florida's use of a gay index, to estimate how attractive a city is to the group he calls the creative class. "I

used this rough measurement of the concentration of lesbians and gays in a region to measure how comfortable a city could make a diverse set of people, creative people, and that drew a lot of comment and controversy," says Florida.

Richard Florida

The trained economist's interest in what makes cities thrive or wither has roots in his own life. The son of an Italian-American factory worker watched disenfranchised (mainly black) rioters run amok in his hometown of Newark, New Jersey, in the 1960s, precipitating the flight of its (mainly white) middle class to the suburbs. "The key work that this institute will have to do, and the reason we've called it the Prosperity Institute, is to marry a discussion of growth and competitiveness with a dis-

cussion of social inclusion. The question is, 'Can you have growth that is not so divisive?'"

Florida, 50, is among the many commentators to see two nations emerging in his native America. With a typically speedy burst of words, he paints the split in the States in more than red and blue: "The people voting George Bush into office, the people Karl Rove is targeting, are the people on the wrong side of the class divide. They're scared, anxious that they're being left out. They don't see many options for their kids; they're not technologists; they're not artists. They live in more rural areas, and what they're hearing is, 'gay folks are the cause of your problems, immigrants are taking your jobs.'"

Which brings him to another aim for the fledgling institute (named after Dean Roger Martin's parents): to focus on how smaller centres can remain competitive in a swiftly urbanizing world. "This is not just about Toronto. We want to have day sessions where people from across the province can come and get a tool kit and go back to their towns and try out some of these ideas."

This ebullient man, an avid bicyclist and committed social activist, doesn't think universities should be ivory towers, places for pristine thoughts or retreats from the too, too frantic world. He enjoys articulating theories, but, like Jacobs, likes to watch them in action. "I love that we're in the MaRS building, under the cupola, that we're part of the downtown, not on a separate campus. We want to make it a place where not only scholars feel comfortable, but where policy-makers, creative folk also feel at home, where you could see both a Leslie Feist and a Dalton McGuinty." — Alec Scott

Continued from page 13

"It's truly magnificent, it's spectacular... there is a sense of magnificent isolation — even though you can hear people talking to you on the radio, you feel kind of alone in the universe."

Although he would happily return to space, Williams' priorities have shifted to the next generation of Canadian children who share his passion for exploration. When a

seven-year-old Dave Williams first turned his eyes to the stars, Canada didn't have an astronaut program and he was told his dream was impossible. "What I'd like to share with students is that when you get to those moments, don't give up on your passion and your dream," he says. "Anything that's truly meaningful is not easy. It's the paradox of life." — Nicole Wahl

Thinking Big

Chief advancement officer David Palmer lays the groundwork for the next generation of fundraising at U of T

You don't become U of T's most senior fundraiser by thinking small, and David Palmer, who started as chief advancement officer in September, has some big ideas about U of T's role in advancing Canada's economic and social agenda. Palmer is the former president of the Royal Ontario Museum's board of governors and the architect of the \$300-million Renaissance ROM Campaign. He spoke with *U of T Magazine* editor Scott Anderson in October about his initial impressions of U of T, its strengths and his priorities in the coming year.

You've been on campus two months now. What are your early impressions of U of T?

What has struck me most is the universal commitment to leadership I've seen among faculty, staff, students and volunteers. Many are undisputed leaders in their field or, in the case of students, leaders-in-making, whose work is contributing in significant ways to the betterment of society. But my impression is of more than just hard work and dedication. People derive a fundamental sense of accomplishment and satisfaction from their association with U of T. These are individuals who are making a difference. It's why our alumni volunteers and donors make such a passionate commitment of time and energy and why they thrive on their involvement with U of T. That's what makes the university such an exciting place, and why I found it an irresistible destination.

What do you see as U of T's public role?

As a national institution of international

importance, U of T is vital to Canada's future economic success and competitiveness. The university has a remarkable depth of talent, research, teaching and outreach that makes it a leader in areas that go well beyond the academic community. U of T is an engine for growth – a source of both leadership and innovation.

What are our strengths?

What challenges do we face?

The university is still vastly underfunded, on a per-student basis, compared to its peers in the United States. Despite this, U of T is arguably, dollar for dollar, the most productive research university in the world – second only to Harvard in research impact as measured by citations. For students, such research means access to discovery and an educational experience of the utmost currency and relevance. For alumni, it means access to some of the most exciting thinkers in the world. For society, it gives Canada a competitive edge in research and innovation. Building on these strengths will require an enormous commitment of time, energy and resources.

Your title is vice-president and chief advancement officer. How do you define "advancement"?

For me, advancement is about the pursuit of excellence. It's about the enhanced opportunities for students and faculty that come from investment in growth and innovation.

David Palmer

What will your priorities be in the coming year?

The university's responsibility to its students doesn't end with graduation. We have to look for ways to add value to the alumni experience over a lifetime. A new online alumni community to be launched next year marks a great addition to that lifelong partnership. It will offer grads new ways to connect with other alumni and easy access to the many services the university provides.

I also plan to meet with U of T's alumni in Canada and around the world to encourage the participation of a more diverse range of grads. I know from the ROM how successful an institution can be when it throws its doors open to a broad group of people. And I know that initiatives like that exist in different places around the university. It's an approach from which I think all of U of T will benefit.

Finally, we will be laying the groundwork for the next generation of fundraising at U of T. The university's most recent campaign ended in 2003 and raised \$1 billion. Since then, we've begun building new momentum with some very important major gifts. The key is building a base of support, involvement and interest commensurate with the aspirations of the university.

PHOTOGRAPHY: BRIAN BOYLE @ ROYAL ONTARIO MUSEUM

About Face

A popular social networking website is changing how students interact

Walk down a busy thoroughfare on any university campus today, and, sooner or later, you're bound to overhear that magic word: Facebook. The social-networking website Facebook.com started in 2004 at Harvard, and is now among the 10 biggest Internet sites.

Facebook has become the virtual town square for the U of T community: more than 61,000 students, faculty and alumni are part of the university's Facebook network. It's sprawling, chaotic and often a terrific time-waster, but increasingly essential to university life. One popular feature is events listings, where student groups post news about meetings or parties. One recent day in October, the U of T network home page touted a toga party, an open-mic poetry reading and a game of hide-and-seek in the University College quad. Students had also posted messages looking for lost textbooks, requesting tutors and advertising apartment rentals. New features pop up daily, from online Scrabble games to music jukeboxes to virtual gifts.

Alumni are getting into the action as well, forming Facebook groups for their own faculty or class. The umbrella University of Toronto alumni group posts information about events and provides networking opportunities for its small but growing list of members.

This additional layer of interaction online is altering the social landscape in ways large and small. For students already living cheek by jowl in residence, it may seem odd to sit at your computer typing a Facebook message to someone down the hall, but it's common. For commuter students who are not always on campus, it's a way to stay in the loop socially and

Recently, Facebook's U of T network home page touted a toga party, an open-mic poetry reading and a game of hide-and-seek in the University College quad

academically. But the site's complex etiquette is still emerging. For instance, looking at someone's profile if you aren't officially confirmed as friends is known as "creeping," a practice that is discouraged but widespread. And the way students present themselves – some are intensely private, offering few personal details, while others let it all hang out with photos, employment histories and romantic escapades – reflects the huge cross-section that mingle at the site.

However, Facebook shows signs of becoming a victim of its own success. Users such as Rachel dela Fuente, a fourth-year sociology and anthropology major and a Facebook user since her first year at Innis College, feel burned

out by the flood of messages, articles, videos, photo albums and party invites that pile up on the site every day. "Sometimes I think it's ridiculous," she says. "It's a good way to get a summary of what's going on with your friends, but most of the people that I do talk to [on the site] are the people that I talk to regularly anyway."

Facebook's many contradictions have made it a fascinating, maddening and downright addictive tool for U of T users. But, as dela Fuente says: "I'll lose touch if I don't use it." – *Graham F. Scott*

U of T will launch its own online community for alumni this summer. Watch for a story and information about how to sign up in the Spring 2008 issue.

U of T Facebook Factoids

Want to know more about U of T Facebook members? Here are a few particulars to get you started.

Plays well with others?

43 per cent of network members list no relationship status at all. 25 per cent define themselves as single, 22 per cent are in a relationship, 5 per cent are married, 2 per cent are engaged and 2 per cent say, well, "it's complicated."

Political – or, apolitical – stance

64 per cent of network members don't list their political leanings. 13 per cent describe themselves as "liberal," 3 per cent as "conservative" and 2 per cent as "apathetic."

Londoners rule

Until July 2007, when London, England, surpassed it, Toronto was the largest Facebook network in the world, with more than half-a-million members.

There will be a slight delay in handing in my assignment...

Number of "University of Toronto Procrastination Association" members: 3,894

Bookish bent

The top five books (or series) are: 1. *Harry Potter*; 2. *1984*; 3. *The Catcher in the Rye*; 4. *Pride and Prejudice*; 5. *Life of Pi*

Cheesy sitcom fave

Rank, among most popular TV shows on the U of T network, of *Friends*, an NBC sitcom that first aired in 1994: 6

We are the champions

Number of members in the group "I go to U of T, of course I'm better than you!": 4,471

We are the ninjas

Number of members in the group "University of Toronto sucks so I'm becoming a ninja": 75

– G.F.S.

Trampolinist Beijing Bound

Rosannagh MacLennan, a second-year physical education and health student, has bounded her way to a spot in the Beijing 2008 Summer Olympics. The trampolinist secured a 10th-place finish at the World Trampoline and Tumbling Championships in Quebec City in November, earning herself a place at the Games. She and teammate Karen Cockburn, who also qualified, won their fifth gold medal last April at the Trampoline and Tumbling World Cup.

Rosannagh MacLennan

Constitutional Centre at Law School

A \$7.5-million gift from David Asper to U of T's Faculty of Law will establish a constitutional centre named in the donor's honour. A significant portion of the gift – the largest ever to a law school in Canada – will also support the faculty's recently announced building renewal and expansion.

"David's gift will have a transformative effect on constitutional rights here at home and will also play a vital role in articulating Canada's constitutional vision to the broader world," says law dean Mayo Moran.

Asper, executive vice-president of CanWest Global Communications, says the gift stems from a commitment to the rights and freedoms enshrined in the Canadian Constitution. "Rights, freedoms and the rule of law are everything if we are to achieve enduring success as a civilization. It takes deep commitment to test, study and evaluate our state of freedom on an ongoing basis."

CALL FOR NOMINATIONS FOR ALUMNI MEMBERS OF THE GOVERNING COUNCIL

**Are you actively involved with the University?
Would you like to help shape its future?**

**Nominations open on Friday, January 11, 2008
for three alumni representatives on the
University of Toronto's Governing Council,
the senior governing body that oversees the
academic, business and student affairs of
the University.**

**Each position is for a 3-year term, beginning
July 1, 2008.**

Qualifications:

- Alumnus(a) of the University of Toronto;
- Canadian citizen;
- Not a student or member of the teaching or administrative staff of the University;
- Supportive of the University's mission;
- Active participant in University and/or community groups;
- Willing to learn about the University's governance;
- Willing to make a substantial time commitment to the work of the Governing Council.

**The membership of the Governing Council
should reflect the diversity of the University.
Nominations are, therefore, encouraged from
a wide variety of individuals.**

Nomination forms will be available starting at 12 noon on Friday, January 11, 2008 on the Governing Council website: www.governingcouncil.utoronto.ca

or from:

The Secretary
College of Electors
Simcoe Hall, Room 106
University of Toronto
Toronto, Ontario
M5S 1A1
416-978-6576

Nominations close at 4 p.m., Monday,
February 25, 2008.

For further information, visit
www.governingcouncil.utoronto.ca

UNIVERSITY OF
TORONTO

THE HOUSE THAT DAVE BUILT

How U of T law grad David Shore took one misanthropic doctor, added a large dose of twisted humour and created the hit medical drama *House*

BY STACEY GIBSON

IT'S OCTOBER 6, AND A CROWD OF TV ENTHUSIASTS

has gathered at the Florence Gould Hall in Manhattan to hear "Outside the Box: Television Masterminds." The panel, part of *The New Yorker* Festival, features the creators of some of the edgiest shows discussing the occupational pleasures and hazards of writing for the small screen.

The 400-seat auditorium is sold out, each red velour seat occupied by the kind of audience member that only New York can attract. There are brassy matrons with Upper East Side accents wearing garishly patterned blouses and bright lipstick, and pale, thin 20-something guys with wild mops of hair and retro T-shirts – apparently the cultivated look of aspiring screenwriters. And there's a smattering of vaguely familiar actors, including *Sex and the City*'s Stanford Blatch, *Carrie*'s best guy friend, with a real-life coterie of four gal pals.

The empty stage projects the pretentious vibe of James Lipton's *Inside the Actors Studio*: black floor, black walls, tables with black tablecloths, even black director's chairs – the entire *mise en scène* as dark as a blank TV screen. Then, like a set flicked on, a colourful gaggle of writers and producers enter and take their seats. The panel is stacked with HBOers, who exist on the frontier or hinterland of the TV world, depending on your viewpoint. There's Jenji Kohan, the creator of *Weeds* – the show about the travails of a suburban mom who doubles as a pot dealer. ("Jenji," snickers a nearby 20-something guy. "Like, *ganja*.") David Milch, a dissipated-looking

PHOTOGRAPHY: HOWARD ROSENBERG (RIGHT) FOX/GLOBAL (LEFT)

David Shore at home in California

“House is smarter than I am, which allows him to get away with stuff. He’s tolerated because he’s right”

character in a rumpled brown blazer, is the panel’s provocateur and the swaggering renegade writer behind HBO’s *Deadwood*. Outer-space guru Ronald D. Moore developed a version of *Battlestar Galactica* for the Sci Fi Channel, and former *Baltimore Sun* reporter David Simon pens the HBO crime drama *The Wire*.

Sandwiched in the middle is David Shore (LLB 1982), a U of T Faculty of Law grad and the lone representative of the TV networks. Shore is the Emmy Award-winning writer, creator and executive producer of *House* – the Fox medical drama featuring the misanthropic Dr. Gregory House, a brilliant diagnostician who thrives on solving the most baffling medical puzzles. Shore looks like conservative Network TV Guy with his sharply pressed dark suit, polished black shoes, distinguished grey hair and self-confident demeanour. He takes a little good-natured ribbing from Kohan of *Weeds*, who jokes that *The New Yorker* bought Shore the expensive seat on the plane, while forking out less for her ilk. (*House* fetches 18-19 million viewers per episode, while *Weeds* weighs in at less than one million.) But when Shore recounts a story about an earlier writing gig, he displays an unconventional, subversive bite not usually associated with network types. “When I was writing for *Law & Order*, someone asked me, ‘How come they always arrest and convict the bad guys?’ I said, ‘They don’t.’ He said, ‘Name three [episodes].’ I went back and counted three. They were all the ones I wrote.”

The conversation winds its way to the issue of network control – how much say executives have over writers’ scripts – and the agenda of networks versus cable. *Battlestar Galactica*’s Moore maintains that “cable pushes me to go further, networks reined me in.” *Deadwood*’s Milch argues that “the network is selling Massengill douches” and, clearly an advocate for no one, later adds, “Cable is selling ‘It ain’t TV – it’s HBO.’” Shore counters that network execs exert little control over *House*, and freedom comes partially from viewer numbers. He points to an episode in which Dr. House gives the hospital administrator, Dr. Cuddy, an injection in her, ahem, posterior. They clearly couldn’t show a rear view, but they could be a little cheeky from the side. “When you’re getting a 19 share,” he jokes, “it’s OK to show more ass.”

Later Shore adds that network control “tends to be about nudity and words – not about politics, not about the stance the character takes.” Good thing, given that House, played by Hugh Laurie, is possibly one of the most contentious charac-

ters that network TV has ever seen. A Vicodin-addicted malcontent, House walks with a limp (his cane is painted with flames, he says, to “make me look like I’m going faster”) yet metaphorically dances on the edge of a surgical blade. He can diagnose the most confounding conditions (29-year-old woman suffering from seizures? Have you considered the ham in her fridge? Tapeworm in the brain, anyone?). His methods, however, range from unorthodox to overtly illegal, such as sending hapless employees to break into patients’ homes to find clues to their illnesses. House holes up in his office to avoid dealing with all of humanity – he believes patients always lie but symptoms never do – yet emerges long enough to alienate roomfuls of people, smiting them with acerbic lines that would send lawsuits flying onto lesser men. (He orders a Mormon doctor to stay away from a patient, or the patient will “start singing Osmond songs and proposing to five nurses at once” and tells a female colleague that her hair colour makes her “look like a hooker. I like it.”)

“I like to think that he is a bigger asshole than I am. I like to think that I’m *not* an asshole,” quips Shore, 48, over breakfast at Bryant Park Hotel’s Koi Restaurant the next morning. Shore doesn’t look like Network Guy anymore. He looks more approachable, like a hip, laid-back writer, with youthful looks, tousled hair and dark brown eyes suffering slightly from the shadows one possesses at ungodly Sunday morning hours. He’s sporting top-notch Nike sneakers – a Dr. House trademark and Laurie’s gift to the staff during the third season’s wrap. “And House is smarter than I am, which allows him to get away with stuff. If he was of average intelligence with that same attitude and if he was wrong 50 per cent of the time, he would just never be tolerated. The only reason he’s tolerated is because he’s right, invariably. I don’t think I fall into that category. But his attitudes, his outlook toward the intellect versus emotions, his outlook toward almost everything comes from me.”

In 2004, Shore and executive producers Katie Jacobs and Paul Attanasio pitched *House* to Fox as a medical detective show, a hospital whodunit in which doctors sleuth their way through symptoms until they find the medical culprit. It was after the show was sold that the idea of a human touch – House – was added. His name is a twist on the granddaddy of all detectives, Sherlock Holmes. Shore found inspiration in Holmes’ cold analysis, his search for an objective truth and

his fascination with puzzles – “although he was kinder than House,” says Shore. The writings of the late Berton Roueché, *The New Yorker* staff writer who chronicled intriguing medical cases in a gumshoe style, inspired the plots for some of the show’s early episodes.

House writers consult regularly with physicians to ensure accuracy, and Laurie, who hails from Britain, takes great pains to deliver tongue-twisting terminology with an impeccable American accent. (“He does a great job with it...but as

nity, but it also has chances for my personal perspective on the world.” He pauses. “God, that sounds terrible.”

Since debuting in November 2004, *House* has taken off in the ratings and now holds steady in Nielsen’s top prime-time TV shows of the season. For the week of November 5, *House* ranked number six. In 2005, Shore won an Emmy in the “Outstanding Writing for a Drama Series” category and a 2006 Humanitas Prize, both for his episode “Three Stories,” in which House presents three narratives to a class

David Shore and Hugh Laurie on the set of *House*

he says, he’s playing tennis with a salmon instead of a tennis racquet,” says Shore. “He’s got to fake an accent and act at the same time. And, it’s tough.”) But unplug the heart monitors, wheel away the gurneys and yank out those IV tubes, and Shore maintains you’ll still find a healthy storyline with general appeal. “In many ways I don’t consider this a medical show.... The things that interest me in the show are the philosophical things. When House goes on, it’s rarely about medicine, it’s about the nature of right and wrong.”

“There is a philosophical bent to the show, an opportunity to speak about life and how to live life,” continues Shore, who is married with three children. “I think good shows always deal with ethical dilemmas and ethical questions. Good dramas are usually about throwing your characters into situations where, do you turn right or do you turn left? And something bad will happen if you turn right and something bad will happen if you turn left – which one’s worse? This show has a lot of these moments, which is a great opportu-

of medical students, ultimately revealing the story of his own medical struggle.

Shore grew up in London, Ontario, the eldest of three boys. (His younger twin brothers are now rabbis in Israel.) An avid TV watcher, he loved comedies and *The Rockford Files* detective series. But writing, for any medium, wasn’t a career goal. After studying math for two years at the University of Western Ontario in London, he entered U of T’s Faculty of Law. “I wanted to be a lawyer from the time I was 12 years old until the second week of law school,” says Shore. “I didn’t like law school. I liked it socially; it just wasn’t right for me. I made good friends there, but academically I just kind of drifted through.”

What he did enjoy was working on the Faculty of Law’s student newspaper, *Hearsay*, which he edited with Mark Gray (LLB 1983) and David Hoselton (LLB 1982). (Shore succinctly summed up his take on law school in one issue of

PHOTOGRAPHY: FOX/GLOBAL

So You Want to Write for Pictures?

From movies to TV and comedy to animation, here is a small sampling of U ofT alumni who wrote their way to success south of the border.

Before he began his decades-long domination of Saturday's late-night airwaves with *Saturday Night Live*, **Lorne Michaels** (BA 1966 UC) produced and directed the student-run University College Follies. Some of Michaels' earliest gigs included writing for *Rowan & Martin's Laugh-In* and *The Beautiful Phyllis Diller Show*. He and Hart Pomerantz (BA 1962 UC, LLB 1965) also wrote and performed in their own CBC variety show, *The Hart & Lorne Terrific Hour*, in 1970. Then, in 1975, Michaels created his oft-imitated, never-duplicated SNL, which has provided a hip launching pad for generations of comedians. Michaels is also executive producer of *Late Night With Conan O'Brien*, and has produced a multitude of movies associated with SNLers, including *Mean Girls*, *Wayne's World* and *Tommy Boy*.

Graham Yost (BA 1980 TRIN), who has written for both the big and small screens, comes by his love of movies honestly: his father is Elwy Yost (BA 1948), who hosted TVOntario's *Saturday Night at the Movies* for a quarter century. (Elwy once sent his son to school with the note: "Graham is late for school because I had him stay up late to watch *Citizen Kane*.") Yost is creator, executive producer and writer of *Raines* - the police drama featuring Jeff Goldblum as an LAPD homicide detective with an eccentric manner of solving murders (chiefly, having imagined conversations with dead victims). Yost was the creator and executive producer of the TV show *Boomtown*, and a writer on the miniseries *Band of Brothers* and the Sandra Bullock/Keanu Reeves flick *Speed*. He is now a writer and co-executive producer on the HBO miniseries *The Pacific*.

It's hard to mention **David Hoselton** (LLB 1982), a co-producer on *House*, without mentioning screenwriter **Lorne Cameron** (LLB 1982), given their extensive collaboration. The gig that started it all? The inaugural Law Follies in 1979 - which was emceed by their friend David Shore. More illustrious jobs were in their future: they wrote *First Knight*, featuring Sean Connery as King Arthur, the Disney-animated feature *Brother Bear* and the DreamWorks Animation film *Over the Hedge*.

As a writer at *The Varsity* student newspaper, **Tim Long** (BA 1992 UC) recognized he had a "knack for making fun of people," he told *U ofT Magazine* in 2001. He parlayed that dubious gift into the kind of career not listed in guidance counsellors' handbooks: professional lampoonist. Long interned at *Spy Magazine*, and has been a staff writer at *Politically Incorrect* and head writer at *The Late Show with David Letterman*. He has now spent nearly a decade putting words in the cartoon mouths of the buffoonish brood *The Simpsons*. Long is a supervising producer on the show, and was also a consulting writer on *The Simpsons Movie*.

— SG

Hearsay, writing: "Law school, by design, is not fun. We have the rest of our lives to be boring.")

"Dave definitely pushed the envelope and still does today," says Hoselton, who is now a co-producer of *House*. "When we took the paper over it was called the *University of Toronto Law School Newsletter* - which was very imaginative. And it was filled with University of Toronto law school news. After changing the name to *Hearsay*, you can imagine what it was filled with. And we got into a little bit of trouble for trying to make it a little less reverent. It was always about amusing ourselves and taking chances with the material and going as far as we could possibly go with it."

The newspaper featured plenty of offbeat, often sophomoric, humour - usually lobbed at faculty members and classmates. One "Fun with the Faculty" department invited readers to match profs with their likeliest method of committing murder; open-party announcements included the home addresses of unsuspecting students; and in the "Ask the Daves" column, the editors answered their own fake letters. (Sample question: "Dear Daves:

Everyone knows the Chipmunks were Alvin, Theodore and Simon, but what the heck was their manager's name? You know, the human guy? Dave." "Dear Dave: Dave.")

"There was some fallout from the same stuff I get fallout from today - the standards and practices department, which back then was the dean," says Shore. "If we did anything that was a little off-colour, we would hear about it." Frank Iacobucci was the dean at the time, but it fell to student liaison and Shore's close friend Lorne Cameron - now a screenwriter in L.A. - to relay the dean's directives. Says Shore, "I remember Iacobucci basically asked us to make fewer masturbation jokes. We didn't get that directly from the dean. In a way, for us, it was more fun that it came from Lorne." (Indeed, a tongue-in-cheek note from Cameron appears in one issue: "The buck stops here. Thus as vice-president and chief returning officer, I must take full responsibility for Dave Shore's incompetence. There, I did it. Now leave me alone.")

Shore also found creative outlets on stage. He hosted the first annual Law School Follies and did standup gigs at clubs such as Yuk Yuks. He entered a comedy contest in his hometown, and his standup skills earned him the title The Third Funniest Person in London. ("One day, hopefully, I can fulfil my dream of working for the first funniest man in London," jokes Hoselton.)

After completing law school, Shore articulated for one year in London, Ontario, and then practised corporate and municipal law for almost five years at a Toronto firm, where he made partner. His friends Cameron and Hoselton had moved to Los Angeles to write movies shortly after bar exams - and the idea of making a similar move was brewing in Shore's mind. In 1991, he readied to take a leap, with an initial plan to write comedy scripts and possibly do some standup. Shore recalls

breaking the news to his law partners. “I announced, ‘I’m leaving in three or four months to go to L.A. to be funny.’ And it got the reaction you’d expect from everybody. They thought I was insane. They said, ‘You’re not that funny.’” Shore negotiated the opportunity to return to the firm if things didn’t work out within two years.

At 31, Shore rented a tiny one-bedroom apartment, one block from Hollywood Boulevard and not far from Mann’s Chinese Theatre. He didn’t take writing classes; instead, he read plenty of scripts. His first writing attempt was a film screenplay. “I showed it to my friends who were down there, and then I didn’t show it to anybody else. It wasn’t very good,” he claims. Then he wrote a spec episode of *Seinfeld* – which his friends did like. He found an agent based on the strength of that and a spec *L.A. Law* script, and continued to develop his knack for TV writing. And approximately two weeks past his two-year deadline, he was offered a freelance writing gig for the TV show *The Untouchables*.

A year later, Shore landed his first staff-writing job, on *Due South*, the comedy-drama that followed Canadian Mountie Benton Fraser (Paul Gross) through his investigative exploits. Shore moved back to Toronto for the show, and in 1996 picked up a Gemini Award for Best Writing in a Dramatic Series for his work. That same year, Shore became head writer on and supervising producer of the Canadian show *Traders*. He then headed back to L.A. and wrote for some of TV’s biggest hits, including *NYPD Blue* and the first season of *The Practice*. After garnering two Emmy nominations in 1998 and 1999 as a producer on *Law & Order*, he served as executive producer on *Family Law* and *Hack*. *House* came along in 2004, and Shore has been putting caustic lines into his main character’s mouth ever since.

Writing for television is a pressure cooker. Consider, the average film shoots two pages of a 100-page script a day and takes months to complete, while a weekly TV show shoots six to eight pages per day – and wraps up in eight days. The *House* crew works on multiple episodes at once: while one is being shot and another prepped, writers are completing the next script.

Ninety per cent of Shore’s job is writing – and rewriting. He heads a team of 13 writers, who work individually or in pairs on an episode. Shore meets with them about the stories they’re working on, then provides extensive feedback on their initial outline and first draft. On the second draft, he polishes or rewrites – a process that takes one to four days. Before an episode is shot, Shore walks the director through the script, telling him what each scene is about and the moments he wants to capture. And about half-a-dozen times a day, he’s called to the set to watch a rehearsal and give his input before the shooting takes place. So, even though Shore’s name may not be on the script, it always contains his voice, ensuring the show has a consistent look and feel.

And, of course, the character of House has its own particular challenges – such as creating those outrageous House moments without being gratuitous. “The audience is expecting, ‘What crazy thing is he going to do that’s going to shock me this week?’ And how am I going to shock somebody who’s expecting to be shocked? I’m hiding in the closet about to jump out and yell ‘boo,’ and the audience is standing outside the closet waiting for the door to open. But you’ve got to keep it organic, it’s got to be true to the character. Internally, what I say is, ‘The punishment may not fit the crime, but there’s always a crime. If House is giving somebody crap, there’s a reason he’s giving them crap.’” Otherwise, laughs Shore, “he becomes a jerk as opposed to an interesting jerk.”

Despite the inventive writing in many shows, TV is vilified in a manner that other creative mediums are not. Perhaps it’s because shows get lumped together with the lowest common denominator – if, say, *Dancing with the Stars* is accruing the highest audience numbers, people tend to link TV with Marie Osmond lurching around in tights. Or, perhaps it’s accessibility that breeds contempt. As Shore says, “It’s a mass medium, and I think there’s a tendency for us to dismiss anything that, ‘oh well, everybody’s enjoying it, it must not be that good. It’s not just for us smart people.’”

Shore recalls a dinner party at his brother’s house, where a guest announced he had sworn off television. “It was a big dinner party, I was just sitting there and nobody knew what I did, and he said, ‘I got rid of my TV. I haven’t watched TV in six months.’ And everybody around the table was like, ‘Good for you! Excellent! Oh God, I know how hard that is!’ It was *literally* like the guy said he had given up heroin. And I’m sitting at the end of the table, the guy who is outside the schoolyard, going, ‘Hey kid, come *here*.’”

Despite the analogy to TV writer as dealer, Shore believes that perceptions of TV are changing – partly because it has become so diffuse, with so many channels and shows targeting niche audiences. “I do think television is storytelling. I’m in the storytelling business, and when did that become bad? Why is TV somehow worse than books – OK, because books make you use your imagination. Well, why is TV worse than movies? Why is TV worse than plays? You know, theatre – my God, you’re a playwright, that’s so tremendous. But if it’s something that’s getting filmed, somehow you’re a hack.”

And House, with his inherently rebellious nature, offers plenty of fodder for a storyteller. After all, he’s the guy with the chutzpah to say everything you think – and much, *much* more. Does Shore share some of the same rebelliousness as his fictional creation? “I’m a rebel in the sense that I do look at things and, like anybody does, go, ‘Oh God, give me a break,’” he says. “I am just in a situation where I’ve got a pulpit to actually say ‘give me a break’ to 19 million people.”

Stacey Gibson is the managing editor of U of T Magazine.

UNTANGLING

A U OF T CENTRE
IS HUNTING
DOWN THE GENES
THAT CAUSE THIS
DEBILITATING
BRAIN DISEASE,
AND MOVING US
CLOSER TO A CURE
BY SCOTT
ANDERSON

Five years ago, Mary McKinley began to notice that simple tasks at the office where she worked were taking her longer than usual to complete. Ringing telephones and clacking keyboards distracted her. She became easily confused and couldn't sit at her desk for longer than an hour without taking a break outside, away from the din. At first she thought there was a problem with the air in the building. But none of her co-workers were complaining.

The confusion persisted, so McKinley, 63, found a new job in a quieter environment at a lawyer's office, not far from her home in Picton, Ontario. One morning, she forgot how to turn her computer on. Not long after, while making bread, she poured flour into the sink instead of the breadmaker. Putting in dentures – something she'd done every morning for years – suddenly proved baffling. "At that point," she says, "I knew something was screwy."

McKinley booked an appointment with her doctor and underwent a battery of tests, including a mini-mental state examination – 11 questions that physicians commonly use to screen for dementia. The doctor asked McKinley to state the day's date and the location of his office. He asked her to fold a piece of paper in half and put it on the floor. When he asked her to count backward from 100 by sevens, her brain seemed to freeze; she couldn't remember how. McKinley says the doctor's eventual diagnosis – Alzheimer's disease – came as a complete surprise to her. "I didn't know

ILLUSTRATION: EDEL RODRIGUEZ

ALZ
HEIM
ER'S

much about Alzheimer's, except that it affects old people," she told me one sunny afternoon in October. "And I didn't feel that old."

Dr. Peter St. George-Hyslop didn't know much about Alzheimer's disease, either, when he was a second-year medical student at the University of Ottawa. He recalls examining a woman who exhibited no physical problems but appeared confused and couldn't remember why she had come to see a doctor in the first place. "It was very intriguing to me,"

Alzheimer's. In 1990, he returned to Toronto, to U of T's newly established Centre for Research in Neurodegenerative Diseases (CRND), to continue his work in genetics and study how these plaques and tangles form. Today, he leads the research efforts of more than 60 CRND staff as they hunt the genetic causes of – and potential treatments for – some of humanity's most debilitating brain illnesses, including Alzheimer's.

It's an immense undertaking. Research into the genetic causes of a disease is an extremely complex, time-consuming and competitive process that involves gradually narrowing down the location of one or more genes from the estimated 20,000 that comprise the human genome. In his book, *The Selfish Gene*, Oxford University evolutionary biologist Richard Dawkins compares the human genome to 46 rolls of ticker tape – corresponding to the 46 human chromosomes. On these ticker tapes is written an individual's entire DNA code, comprising some three billion coding units called "base pairs." Dawkins defines a gene as a section of code on one ticker tape, with nothing to clearly mark the end of one gene and the start of another. One can understand, then, why locating a specific gene is so difficult.

By the time St. George-Hyslop arrived at CRND, the race to be the first to identify a major gene responsible for Alzheimer's was in full swing. In 1992, scientists narrowed the search to a large section of Chromosome 14. Through some clever detective work and painstaking analysis over the next few years, St. George-Hyslop and his team eventually identified a single mutation in a previously unknown gene on Chromosome 14 as a cause of early-onset Alzheimer's. The gene, which they called "presenilin 1," heralded CRND's arrival as a significant international force. "That really was a fiercely competitive piece of research," recalls St. George-Hyslop, noting that several other academic groups and biotech companies had been hunting for the same gene. Being first confers a range of

advantages: international accolades and attention, and the likelihood of greater research funding. "In terms of getting grants, it's much better to say, 'I was first,'" says St. George-Hyslop, who seems to appreciate such accolades more for their help in advancing the centre's mission than any sense of personal reward. "I like an interesting problem and a neat solution. I prefer not to be publicly outlined."

CRND's discovery of presenilin 1 (and, a few months later, presenilin 2) helped guide the direction of subsequent research into Alzheimer's disease. As St. George-Hyslop explains, the presenilin genes produce proteins that initiate the disease. He understood that by learning how these proteins interact with each other and the neurons they destroyed, he and his team might be able to point the way to new Alzheimer's treatments. They might, for example, be able to propose how to stop the body from producing the amyloid-beta protein that causes the toxic plaques, remove it from the brain or prevent it from aggregating into plaques. Then, they might be able to provide new hope for the millions of people worldwide – and the 300,000 in Canada – who suffer from Alzheimer's disease.

Doctors advise Alzheimer's patients to stay as active as possible, since studies show that physical and mental stimulation may help slow the disease's inevitable progression.

McKinley, who enjoys doting on her 10 grandchildren, couldn't imagine *not* living an active lifestyle. "If you sit and dwell on it, and think 'Poor me,' you'll go downhill fast," she says. Instead, McKinley, now retired, writes a weekly blog and still manages to bake bread every other day. Last summer, she and her husband, Jim, cycled the country roads outside of Picton on a tandem bike. For a while, she hosted an online chat room for Alzheimer's sufferers and caregivers run by the Fisher Center for Alzheimer's Disease at Rockefeller University in New York City. She still spends several hours a day online,

says St. George-Hyslop, now a U of T professor and leading authority on Alzheimer's. "Everything worked, except her faculties of higher reasoning."

A talented medical student who graduated at the age of 21, St. George-Hyslop went on to train in neurology and internal medicine and do post-doctoral work in molecular genetics at Harvard Medical School. There, he began investigating the genetic underpinnings of Alzheimer's, a cruel and, as of yet, incurable disease that gradually robs patients of their memory and all higher thought processes. St. George-Hyslop was intrigued by the gooey plaques and tangled fibres – first observed by the German physician Alois Alzheimer more than 70 years earlier – that develop in the brains of those with

researching her condition and sharing information about it with some of the more than 600 people she's met in the chat room in the past two years. Gregarious by nature, McKinley keeps a detailed record of everyone she meets. "I love chatting with people," she says.

So far, McKinley hasn't experienced the debilitating short-term memory loss that affects most Alzheimer's patients. In fact, this oddity cast some doubt on McKinley's diagnosis. Dr. Sandra Black, the head of neurology at Sunnybrook Health Sciences Centre in Toronto, tested McKinley and told her she has a form of frontotemporal dementia, a condition similar to Alzheimer's. After running additional tests, Black changed her mind and now believes the original diagnosis is correct. "It seems to depend on what my brain is doing on any given day," shrugs McKinley, who also suffers from poor balance, an early indication of Alzheimer's.

Medications have eased McKinley's symptoms. She takes Aricept and Ebixa – drugs that temporarily reduce the tell-tale signs of Alzheimer's but don't halt or slow its progression. Since starting the two drugs about a year-and-a-half ago, "things have gotten better and better," she says.

Still, the disease has forced McKinley to adapt. She gave up driving after a scare while overtaking a farm tractor on the road to Picton. (She noticed an oncoming truck and couldn't decide whether to slow down or speed up to pass.) She doesn't enjoy dinner parties; the loud, overlapping conversations confuse her. McKinley uses a walker outside the house to keep her balance. Inside, she steps carefully, placing one hand on the furniture, a wall, the door, to steady herself. Despite facing daunting challenges and a grim prognosis, she refuses to succumb to anger or self-pity. "This is just a new part of life, another journey," she says, philosophically. "You just do things a little differently: a little more slowly."

Like many Alzheimer's patients and their caregivers, McKinley watches closely for news of drug developments.

Dr. Peter St. George-Hyslop, director of U of T's Centre for Research in Neurodegenerative Diseases

She tells me about a potential new drug that's designed to prevent the amyloid plaques from forming in the brain. "A few people say that it will reverse symptoms," she says, hopefully. "There's a lot of talk in the chat room about *that*."

From the moment a scientist isolates a molecule with intriguing therapeutic potential to the day Health Canada approves it for public use is a long and tortuous journey with many potential dead-ends. The whole process often takes a decade or longer, and the vast majority of potential drugs don't make it out of the testing phase. Earlier this year, Quebec-based Neurochem announced plans to market Alzhemed, its leading Alzheimer's candidate drug, as a nutraceutical (a dietary supplement) rather than a drug after testing in patients failed to show conclusive positive results.

Patients and caregivers grasp at any hint of hopeful news, which is why St. George-Hyslop is careful to be realistic about CRND's efforts in the area of potential therapies. Yes, pharmaceutical companies are testing some interesting possibilities as a result of the centre's research, but no, there's nothing that actually slows the disease in Alzheimer's patients – yet. He prefers to steer attention to the centre's inves-

Dr. Paul Fraser studies proteins in the body that cause Alzheimer's

tigations into the biology of how the disease progresses.

Since St. George-Hyslop and his team identified mutations in the presenilin genes as a cause of Alzheimer's, some of the centre's researchers have been seeking to understand exactly what the presenilin genes do and how mutations in these genes lead to the disease. As is often the case with scientific investigation, things are significantly more complex than they first appear.

Paul Fraser, one of CRND's principal researchers, has worked closely with St. George-Hyslop since arriving at the centre in 1991. Fraser earned a PhD in biochemistry at U of T and did post-doctoral work in neurobiology at Harvard

PHOTOGRAPHY: CAMELIA LUNA

ARE YOU AT RISK OF DEVELOPING ALZHEIMER'S?

Genetic testing may provide an answer – but it's rarely decisive and can have unexpected consequences

People with a family history of Alzheimer's disease may consider genetic testing to find out if they are at risk. But experts say the tests are only useful in certain circumstances, and they raise a host of thorny personal and legal issues.

Two types of genetic tests exist for Alzheimer's. A predictive test determines whether an unaffected person has a very high chance of developing the disease, but is useful for only the small number of people who carry a genetic mutation causing the early-onset form. (At least 90 per cent of Alzheimer's cases are late-onset and not clearly hereditary, so a negative test result doesn't rule out the possibility of developing the disease.)

Another test, known as genetic risk assessment, indicates if someone has a somewhat greater likelihood of developing Alzheimer's, but it can't predict with any certainty who will or will not develop the disease. Because the test is not predictive, it's not offered as a clinical service in Canada.

People considering genetic testing for Alzheimer's will want to think carefully about how a positive result could affect them – and family members – psychologically, since there is no long-term effective treatment or cure. They may also want to think twice before stepping into a legal grey zone, says Trudo Lemmens, a U of T law professor and co-author of the book *Reading the Future? Legal and Ethical Challenges of Predictive Genetic Testing*. Lemmens says the law is still unclear, for example, about who can use the information from a genetic test and for what purpose. Should insurance companies be able to screen people on the basis of a genetic test? What about adoption agencies and employers? "Risk of early death is certainly information that would be interesting to some of these groups," he says.

As the tests become cheaper to conduct, Lemmens says insurance companies could use genetic information to deny coverage or charge higher premiums to individuals with an increased risk of developing a life-threatening disease. In theory, employers could use it to exclude employees with undesirable traits from the workplace, and adoption agencies could use it to rule out some prospective parents.

On the other hand, there are situations in which the genetic test results could prove beneficial. For people who have a family history of Alzheimer's, a negative result could yield a reduction in insurance premiums. (These people normally pay higher premiums, since insurance companies already use family medical history to assess an individual's health risks.)

To guard against the misuse of genetic information, the law should regulate who can conduct genetic testing and for what purpose, says Lemmens. "This is a fundamentally personal decision. We don't want people to be forced to undergo genetic testing for employment or insurance purposes, for example, and to know something they didn't want to know." – SA

Medical School. He has spent a lot of time investigating the presenilin genes, which, it turns out, regulate not just a single protein in the brain, but a whole family of proteins involved in producing amyloid. Scientists have uncovered four major proteins, says Fraser, but there are "probably many more that impact on each of those four." In 2006, Fraser was part of an international research team led by the University of Toronto that uncovered TMP21, a naturally occurring protein in the brain that *inhibits* the production of amyloid.

Figuring out what all these proteins do and how they interact will be a time-consuming process, requiring years of lab work. But the knowledge should yield some promising avenues for new therapies. Teasing out exactly how TMP21 inhibits amyloid, for example, and why it doesn't affect other functions in the presenilin complex could provide a blueprint for an effective drug. (Presenilin governs several important signalling processes in the brain, and previous attempts to block or slow the production of amyloid have resulted in serious complications in patients.)

On another front, the centre has conducted research that could lead to an Alzheimer's vaccine. In 2000, St. George-Hyslop and his team showed that a vaccine worked in a mouse model of Alzheimer's. The vaccine went into clinical trials, but the trials were stopped when some of the immunized patients developed brain inflammation. Since then, CRND's researchers have shown what may have caused the toxic effect. This work has served as a basis for the development of new, refined vaccines.

Last year, CRND researchers published a paper in *Nature Medicine* describing a molecule that prevents the amyloid protein from aggregating into toxic plaques. The centre tested the molecule in a mouse model of Alzheimer's and found it improved the mice's cognitive ability. CRND has licensed the potential drug to Toronto's Transition Therapeutics for testing in humans. In August, Transition announced the successful completion of Phase 1 clinical trials (to test the drug's tolerability in healthy humans) but has yet to start Phase 2 trials (to test tolerability in people with Alzheimer's). At this early stage of development, the drug is still a long shot to succeed.

Despite all of these intriguing therapeutic possibilities, St. George-Hyslop believes an effective Alzheimer's treatment may still be many years away. He compares our understand-

ing of the disease today to where cancer research was 20 years ago. The first generation of anti-amyloid drugs are being tested and, until the results are in, “all bets are off,” he says. Although confident that new therapies will slow the disease and may even induce a slight improvement in patients, he’s doubtful that removing the amyloid plaques is the end of the story.

St. George-Hyslop is particularly concerned about the tangled fibres that form inside diseased neurons. Although it’s possible that treating the amyloid will be all that’s necessary to bring about improvements in Alzheimer’s patients, the amyloid may, in fact, have caused tangles to form or irreversibly damaged neurons in other ways. In other words, simply removing amyloid from the brain, or preventing it from aggregating, may not be enough. (Scientists now believe that amyloid builds up in the brain for years, or even decades, before patients start to show symptoms.) St. George-Hyslop worries that the tangles, which are deadly to neurons, may cause the disease to progress until *they* are stopped. “That’s a major concern at this point,” he says.

Research into any disease proceeds in three phases: first, understanding its causes and how it works; then, designing treatments to stop or prevent it; and finally, repairing the damage it has caused. So far, most Alzheimer’s research falls into the first category; work on the second phase, designing treatments, is just beginning. However, CRND is now looking for researchers for the final stage – studying how neurons are born, move around the brain and connect with each other – in the hope of being able to repair brain damage.

Last spring, St. George-Hyslop won the \$5-million Premier’s Summit Award, which recognizes world-class research in Ontario. He will use the money to recruit researchers interested in neuronal repair. This type of study is in its infancy, but could have huge implications not only for people with Alzheimer’s disease, but for individuals who have had a stroke or who have a

brain tumour or mental retardation, says St. George-Hyslop. “Even in a simple animal, such as a worm or fly, understanding these processes is going to be very difficult. In humans it will take a decade or two.”

As with all research endeavours, money is crucial – and not always easy to come by. For the bulk of its funding, CRND relies on peer-reviewed research grants and donations from individuals and non-profit societies interested in neurodegenerative diseases. Although a \$5-million grant is considered unusually large in Canada, St. George-Hyslop says it would be fairly typical in the U.S. With its funding limits, CRND must choose its projects carefully. “Right now we’re constrained to pursuing a number of main ideas, but there are many other projects we could do in six months or a year if we had the resources,” he says.

In the meantime, the difficult lab work continues. St. George-Hyslop doesn’t encounter Alzheimer’s patients on a day-to-day basis, but the centre has relationships with many of the families

who have donated DNA for studies. He’s aware that they’re grateful for the groundbreaking research at CRND, but he’s not prepared to accept any plaudits – not until an effective treatment is found. “We haven’t accomplished our goal yet,” he says.

Mckinley understands that her condition will worsen. She remains hopeful, however, that the work of St. George-Hyslop and other researchers around the world will lead to an effective treatment and, one day, a cure. In the meantime, McKinley knows that, despite the drugs she is taking, she will gradually lose the ability to do many of the things she likes, such as baking bread and cycling with her husband. I ask her if she fears for the future. She shakes her head, smiles. “I’m loving life and I have a very good feeling with God,” she says. “I have no problem moving on.”

Scott Anderson is the editor of U of T Magazine

IT ALL HAPPENS DOWNTOWN Serving Downtown Area for 30 years

SUBARU

Shuttle Service to downtown - Courtesy Cars available - Factory Certified Technicians
Knowledgeable sales staff - Certified Pre-owned Vehicles - New Vehicles - Internet Access
Large Inventory selection - No appointment Oil Change

Think. Feel. Drive. **SUBARU**

601 Eastern Avenue east of broadview • 416.461.0775 • www.subarudowntown.com

GOD'S LABORATORY

This spring, an international team of physicists, including several from U of T, will launch the most ambitious science experiment ever devised. Their goal: to unlock the secrets of the universe

BY DAN FALK

THE EUROPEAN CENTRE FOR NUCLEAR Research – known by its French acronym, CERN – occupies a sprawling complex on the outskirts of Geneva, Switzerland. The cluster of nondescript white buildings doesn't look much like a science laboratory, let alone one of the foremost labs in the world. But here, in just a few months, physicists and engineers from around the world will fire up a machine to answer some of the most fundamental questions about the structure of the universe. To a first-time visitor, only the street signs – Route Newton, Route Einstein – offer a hint of what is going on here.

The real excitement is below ground.

Accompanied by an official from CERN's press office, I make my way to the northeastern corner of the complex – to Building 2155 – where Mike Lamont, a senior CERN engineer, greets me. Lamont hands me a hard hat and ushers me through a series of security doors and into what looks like a large freight elevator. We descend 80 metres below ground to the Large Hadron Collider (LHC). When it's switched on this spring, the \$8-billion facility will be the world's largest and most powerful particle accelerator – and the biggest, most complex science experiment ever devised.

The accelerator is being built in a tunnel that's shaped like an enormous doughnut, 8.5 kilometres in diameter. Longer than the London Underground's Circle Line, the tunnel straddles the border between Switzerland and

France, lying underneath towns and farms in both countries. As I look down the length of the tunnel's concrete walls, I can just see where it begins to curve. Lamont tells me that were I to broach the security doors and enter the tunnel when the accelerator was running, the radiation would make my visit brief. "You'd be dead within a few minutes," he says dryly.

Work crews are still constructing the LHC, although the section we're visiting is almost complete. As Lamont and I stand by the tunnel wall, the only sounds we can hear are the rumbling of vacuum pumps and the distant footsteps of engineers and scientists.

In front of us is a blue and silver metal pipe about a metre wide, which runs the length of the tunnel. Lamont explains that inside the pipe, streams of

protons will be accelerated to within a fraction of the speed of light. (The protons will move so close to the speed of light, in fact, that if they chased a beam of light on the four-year journey to Alpha Centauri, the nearest star to our sun, they'd lose the race by a single second.) The world's largest array of superconducting electromagnets will steer the accelerated protons around the pipe. To keep the current flowing in these magnets resistance-free, huge tanks of liq-

The Globe of Science and Innovation at CERN

Inside this pipe at the Large Hadron Collider, streams of protons will be accelerated to within a fraction of the speed of light. Physicists hope that collisions between the protons will yield insights into the fundamental structure of matter

Above: A large contingent of University of Toronto physicists is working at the LHC; in the front row, from left are Robert Orr, Richard Teuscher and William Trischuk. **Right:** A section of the Compact Muon Solenoid, one of four particle detectors at the LHC

uid helium will cool them to a temperature of 1.9 degrees above absolute zero – about one degree colder than outer space. The protons will zip around the pipe at a rate of more than 11,000 laps per second, passing breezily back and forth between France and Switzerland on every lap.

At the same time, the scientists will send a second stream of protons whizzing through the pipe in the opposite direction. The debris from the resulting proton collisions will be like gold to the physicists – who include a large U of T contingent. The LHC will allow scientists to glimpse exotic particles and, by simulating the conditions in the early universe, help them understand how the fundamental building blocks of matter interact. Experiments at the LHC could help explain why there’s so much matter and so little antimatter in the universe. They could give physicists a peek at possible extra dimensions beyond the three dimensions of space – and one for time – that we’re familiar with. And, perhaps above all, they may help explain the origin of mass – why the universe is full of stars and galaxies in the first place.

Erich Poppitz, a U of T theoretical physicist who was spending a month at CERN when I visited last summer, described the LHC as “the most important experiment to come online in particle physics in the last 20 or 30 years. It is certainly the most important experiment in my lifetime in physics.”

PARTICLE PHYSICS HAS COME A LONG WAY SINCE

scientists first began to probe the structure of the atom at the start of the 20th century. While the ancient Greeks imagined that the atom’s nucleus was an indivisible entity, scientists now know that the nucleus is made of two sorts of heavy particles – protons, with a positive electrical charge, and neutrons, with no charge. Swirling around these heavy particles are much lighter electrons, with a negative charge. By the 1970s, the number of fundamental particles (those thought not to be made up of anything smaller) swelled dramatically. Scientists discovered that protons and neutrons were made

up of two kinds of quarks, dubbed “up” and “down.” Four other quarks, given such fanciful names as “charm,” “strange,” “top” and “bottom,” rarely show themselves in nature but have been created in particle accelerators. The electron has heavier cousins (also carrying a negative electrical charge) known as the muon and the tau. Physicists have also learned that the electron, muon and tau are each associated with a tiny, chargeless particle called a neutrino. And a handful of messenger particles, known as bosons, mediate interactions between all of the other particles. (If we think of quarks and electrons – the building blocks of solid matter – as political leaders, then bosons are the diplomats who shuttle information back and forth between them.) The mathematical description for these particles and their interactions is the Standard Model of particle physics.

In many ways, the Standard Model – developed more than 30 years ago – has held up remarkably well to experimental scrutiny. Several particles predicted by the model have subsequently been observed. (Scientists postulated the existence of the W and Z bosons in the late 1960s and discovered them at CERN in the 1980s.) The theory still suffers a significant flaw, though. A particle called the Higgs boson, first theorized in 1964 by Scottish physicist Peter Higgs, has yet to be observed. Finding the Higgs is a priority of LHC scientists. “It is really the one missing piece of the Standard Model,” says Richard Teuscher, a U of T experimental physicist who has been working on the LHC for nearly a decade. “It’s as if you’ve taken a whole chunk out of the puzzle; it doesn’t hold together.” In the world of particle physics, the Higgs shoulders a lot of responsibility. Some physicists jokingly refer to it as “the God particle.”

The Higgs boson is a vital part of the Standard Model because it explains why other particles exhibit the mass that they do. It explains, for example, why the top quark is so heavy (it’s almost as massive as an atom of gold), and why the electron is so light. The Higgs is thought to create a field (like

PHOTOGRAPHY: LEFT: GLENN LOWSON; RIGHT: © CERN GENEVA

“Exotic particles could turn up for the first time since the big bang, 13.7 billion years ago”

an electromagnetic field) that permeates all of space. This field makes other particles seem heavy as they struggle to move through it. John Ellis, a theorist based at CERN, provides the analogy of a snow-covered field: “Imagine various people trying to cross the field,” he says. “If you’re wearing cross-country skis, you can go pretty fast.” The skiers correspond to a massless particle, like the photon, which travels at the speed of light. Now, consider somebody on snowshoes. “They go somewhat slower; they sink a little bit into the snow – they don’t travel at the speed of light, and for us that means that they have a non-zero mass.” Finally, consider someone trying to cross the field in hiking boots. “They’re going to sink way down into the snow; they’re going to go very, very slow indeed – and that will be a particle which has a very large mass.”

Most theorists are confident that the Higgs boson exists, believing that the only reason why no one has observed it yet is because of its large mass. Until now, no particle accelerator has been powerful enough to bring the Higgs into view. “For me, as an experimental physicist, until I’ve seen it, touched it, played with it, manipulated it in the lab, I don’t think we really have an understanding of it,” says William Trischuk, a U of T physics professor. “We have a mathematical model. Until we actually make one, it’s not really physics.” If the Higgs is real, the LHC ought to be able to find it – or else show that it doesn’t exist.

THE LHC’S MOST SOPHISTICATED COMPONENTS

are four particle detectors that are being assembled at different points along the circumference of the main tunnel. ATLAS (which stands for A Toroidal LHC Apparatus) is one of the largest of these detectors. Scientists hope it will identify the exotic particles that appear when the two beams of protons smash into one another.

Like all of the LHC detectors, ATLAS lies deep below ground, in a concrete cavern that’s roughly the size of the main lobby of Toronto’s Union Station. Professor Teuscher guides me along the scaffolding that surrounds what looks like a jet engine – if you can imagine a jet engine the size of a small office building. When it’s finished, ATLAS will weigh 7,000 tonnes and be made from the same amount of steel that was used to construct the Eiffel Tower, says Teuscher.

Like many of the U of T faculty involved in assembling ATLAS, Teuscher is spending most of his time at CERN these days – especially now that the final stages of the detector are taking shape. Besides professors Teuscher and Trischuk, five other U of T physicists are directly involved with ATLAS: Robert Orr, who heads Canada’s ATLAS team; Pekka Sinervo, who will be stepping down as dean of the Faculty of Arts and Science next summer to work on the detector; and professors David Bailey, Peter Krieger and Pierre Savard. More than a dozen research associates and students (graduate and undergraduate) are also involved.

Teuscher points out some of ATLAS’s shiny metal components, explaining that magnets will steer the particles, calorimeters will measure their energy content, and a variety of tracking devices and detectors will record where the particles end up. A staggering array of electronic equipment will keep ATLAS’s parts working in concert. Many of the components that make up the calorimeters were built at U of T and shipped to CERN, where they will help Teuscher and his colleagues identify the particles being created deep within the detector.

The protons that will whiz through the accelerator will contain enormous amounts of energy. When they collide, some of that energy will be converted into matter, or particles with mass. (Einstein showed us how mass and energy are related with his iconic equation, $E = mc^2$.) Usually these particles will be the familiar kind: quarks, electrons and muons. But very occasionally, the collisions may produce new particles, such as the long-sought-after Higgs. Other exotic particles that newer theories have proposed could also turn up – perhaps for the first time since the big bang, some 13.7 billion years ago.

While the LHC is better equipped than any other accelerator to create these exotic heavy particles, detecting them will still be enormously difficult. Heavy particles decay in an

This computer-generated image shows the location of the 27-km long LHC tunnel (in blue). The four particle detectors are located in underground caverns (in grey) connected to the surface by 50 m to 150 m shafts

“Catching particles is not like collecting butterflies with a net. It’s more like identifying the Cheshire cat based on a snapshot of its fading smile”

infinitesimally small fraction of a second, leaving only a puff of more familiar, stable particles. It’s this burst of secondary particles that ATLAS will detect. And with a clear picture of what these particles are doing – how fast they’re moving and in what direction – physicists hope to work backward to deduce what kinds of particles popped into existence inside the detector before they vanished. Apparently, catching particles is not quite like collecting butterflies with a net; instead, it’s more like identifying the Cheshire cat based on a snapshot of its fading smile.

To find the elusive Higgs, physicists will wade through oceans of data. The LHC will produce a staggering 600 million proton collisions every second. The raw data from the collisions will flow out of the detectors at a rate of 28 gigabytes a minute – enough to fill three million DVDs a year. Teuscher says that most of the collisions will be “uninteresting” – the protons will “just scatter off at an angle” rather than collide with the full force of the accelerator. “But a few times, there’ll be very interesting collisions,” he says – perhaps as many as 200 per second. That’s still an enormous amount of data, and it’s no surprise that physicists at the LHC will spend a lot of time at their computers – writing the programs to sift through the numbers, highlighting some collisions and ignoring others, and carefully examining the results.

The ATLAS team won’t be the only group looking for the Higgs. A second detector, the Compact Muon Solenoid (CMS), sits just a few kilometres down the tunnel. (The word “compact” is misleading; when CMS is finished, it will weigh more than 12,000 tonnes.) CMS, like ATLAS, is being assembled in its own enormous underground chamber. It’s more of a “friendly competition” than a race, says Claire Timlin, a PhD student at Imperial College in London who is now based at CERN to work on the final stages of the CMS detector. If both teams are able to glimpse the fabled particle – two detections from two very different machines – it will confirm the idea that the Higgs

really exists. Plus, she adds, it “gives both teams a push to achieve as much as they possibly can.”

In the 30 years since proposing the Standard Model, theoretical physicists have forged ahead with ever-more complex theories to explain how the universe works. One such theory – string theory – envisions a universe composed of tiny vibrating strings, along with unseen extra dimensions and perhaps universes beyond our own. Physicists are also looking for signs of supersymmetry – a model that suggests that the particles we have observed each have heavier, not-yet-seen partners. Supersymmetry could help explain why the masses of the known particles differ so greatly, and assist in the construction of the long-sought unified theory of physics. Yet without evidence that either supersymmetrical partner particles or string theory’s hidden dimension exist, such musings remain only that. Data from the LHC may finally show which of these new ideas is worth exploring further and which is a dead end.

Finding evidence at the LHC to support extra dimension or supersymmetry theory would herald a revolution in our view of the universe, says Teuscher. “For the first time, we’d have proof that these are not just dreams of ours – that they’re really something solid.” It’s no wonder that the completion of the LHC is one of the most anticipated events in the international physics community. When the LHC comes online next summer, it will mark the high point in the careers of hundreds of scientists. These theorists and experimentalists have been waiting for decades to see what lies beyond the familiar quarks and photons and electrons of the Standard Model. “It will be all unknown,” says Teuscher. “It will be like going to a continent for the first time and exploring a new, uncharted territory.”

Dan Falk is a science journalist in Toronto and the author of Universe on a T-Shirt: The Quest for the Theory of Everything. He is writing a book about time, which McClelland & Stewart will publish in 2008. ■

An aerial view of CERN, just outside Geneva. The circle shows the underground path of the particle accelerator, 8.5 km in diameter. The dashed line indicates the border between France and Switzerland

HOW DO YOU
THANK THE PEOPLE
WHO HELPED
YOU BECOME
A WORLD-CLASS
UNIVERSITY?

ONE DONOR AT A TIME. BEGINNING ON THE NEXT PAGE.

UNIVERSITY OF
TORONTO

Enduring Gifts

The following donors made gifts of \$1 million or more (including realized deferred gifts and gifts-in-kind) during the Campaign for the University of Toronto (1995 – 2003). We thank them for the enduring legacy of their gifts.

\$50,000,000 or more

The R. Samuel McLaughlin Foundation

\$25,000,000 to \$49,999,999

Ted and Loretta Rogers

\$10,000,000 to \$24,999,999

John and Margaret Bahen
The Dan Family and Leslie and Anna Dan
Edna M. Davenport
Marcel Desautels / Canadian Credit Management Foundation
The Honourable Henry N. R. Jackman
Murray and Marvella Koffler
Michael Lee-Chin
Russell and Katherine Morrison
Sandra and Joseph Rotman
Jeffrey S. Skoll
Anne Tanenbaum

Apotex Foundation / Honey and Barry Sherman

\$5,000,000 to \$9,999,999

Isabel and Alfred Bader
Mark S. Bonham
Terrence Donnelly
Stephen R. and Sophie Lewar
Sorbara Family - Sam Sorbara, The Sam Sorbara Charitable Foundation, Edward Sorbara, Gregory Sorbara, Joseph Sorbara and Marcella Tanzola
Mark M. Tanz
Phyllis and Bill Waters

Barrick Heart of Gold Fund, Peter and Melanie Munk
Bell Canada
Heart and Stroke Foundation of Ontario
The Lassonde Foundation
Vision Science Research Program

\$1,000,000 to \$4,999,999

Margaret L. Anderson
Kathleen F. Banbury
Reginald A. Blyth

Joseph Anthony Brabant
Rudolph Peter Bratty
Andrea and Charles Bronfman
Roel and Dorothy Buck
Vivian and David Campbell
Clarice Chalmers
Lloyd and Kay Chapman
Cheng Yu-Tung
Chow Yei Ching
David Chu Shu-Ho
Fran and Edmund Clark
Jack H. and Mary E. Clark
Sydney and Florence Cooper and Family
The Evans Family
W. Robert and Gail Farquharson
Margaret and Jim Fleck
Roy Foss and Family
Janet Agnes Fraser
H. Northrop Frye
Max and Gianna Glassman
Ira Gluskin and Maxine Granovsky-Gluskin
Ernest Charles Goggio and Family
Warren and Barbara Goldring
Senator Jerry S. Grafstein and Carole Grafstein
Douglas and Ruth Grant
Frank Howard Guest
Ralph and Roz Halbert
William and Nona Heaslip
Gerald R. and Geraldine Heffernan
Agnes Eleanor Howard
Hope H. Hunt
Bernard E. Hynes
Ignat and Didi Kaneff
Lee Ka and Margaret Lau
Sam and Doris Lau
Lee Shau-Kee
K. K. and Maicie Leung
Dexter Man, Evelyn Yee-Fun Man, Patricia Man and Linda Y. H. Chan
Sadie Maura
J. Edgar McAllister
Rhoda Royce McArthur
Margaret and Wallace McCain
Pauline M. McGibbon
William F. McLean
Robert W. McRae and Canadians Resident Abroad Foundation
Dusan and Anne Miklas
Peter L. Mitchelson/Sit Investment Associates Foundation
Frank and Helen Morneau

James Mossman
Mary Mounfield
Harriet F. Oliver
Tony Mark Omilanow
Christopher Ondaatje
Ronald G. Peters
Helen D. G. Phelan
Eugene V. Polistuk
Amy Beatrice Reed
Norman and Marian Robertson
Barrie Rose and Family
Jacob Rosenstadt
William and Meredith Saunderson
Arthur and Susan Scafe
Lionel and Carol Schipper
Gerald Schwartz and Heather Reisman
John Patrick and Marjorie Sheridan
Milton Shier and Family
J. Richard and Dorothy Shiff
Robert and Louise Simmonds
Beverley and Thomas Simpson
Ernest Bamford Smith
Gladys Sparks
A. Michael and Monica Spence
Ralph Gordon Stanton
Arthur Gordon Stollery
Joey and Toby Tanenbaum
Drew Thompson
Mary Lillian Keep Trimmer
Albert W. Walker
F. Michael Walsh
John H. Watson
John B. Withrow
Rose Wolfe
Gregory Wolfond

Altera Corporation
Alzheimer Society of Ontario
Archdiocese of Toronto
Associated Medical Services, Inc.
Associates of the University of Toronto, Inc.
AstraZeneca Canada Inc.
The Atkinson Charitable Foundation
Basilian Fathers
Basilian Fathers of USMC
J. P. Bickell Foundation
BMO Financial Group
Bombardier Inc./J. Armand Bombardier Foundation
Brookfield Asset Management Inc.

Bruker BioSpin Ltd.
Canadian Friends of the Hebrew University of Jerusalem
Celestica
Centre for Addiction and Mental Health Foundation
CIBC
CIT Financial Ltd.
City of Mississauga
City of Scarborough
CN
Corus Entertainment Inc.
The Counselling Foundation of Canada
Donner Canadian Foundation
The Edper Group Foundation
Edwards Charitable Foundation
Energenius Incorporated
Friends of the Trinity College Library
The Lionel Gelber Foundation
General Motors of Canada Limited
GlaxoSmithKline
HATCH
The Heinrichs Foundation
IBM Canada Limited
Imperial Oil Foundation
Jackman Foundation
Petro Jacyk Educational Foundation
The Ben and Hilda Katz Foundation
The W. M. Keck Foundation
Patrick and Barbara Keenan Foundation

The Henry White Kinnear Foundation
The Albert and Temmy Latner Family Foundation
The Law Foundation of Ontario
Drs. Richard Charles Lee and Esther Yewpick Lee
Charitable Foundation
Magna International Inc.
Manulife Financial
Maple Financial Group Inc.
Massey College
The Andrew W. Mellon Foundation
George Cedric Metcalf Charitable Foundation
Microsoft Canada Co.
Mount Sinai Hospital Foundation of Toronto
Nortel Networks
Novo Nordisk Canada Inc.
Ontario College of Pharmacists
The Ontario HIV Treatment Network
Osler, Hoskin & Harcourt LLP
Parkinson Society Canada
Pediatric Oncology Group of Ontario
The Princess Margaret Hospital Foundation
RBC Foundation
Fondation Baxter & Alma Ricard
Rogers Wireless
Sanofi Pasteur Limited
Dr. Scholl Foundation
SciCan - Division of Lux and Zwingenberger Ltd.

Scotiabank Group
SGI Canada Ltd.
Shoppers Drug Mart
Southam Inc.
Stevelyn Holdings Ltd.
Sun Life Financial
Sun Microsystems of Canada Inc.
Sunnybrook and Women's College Hospital Foundation
TD Bank Financial Group
Teck Corporation
Tembec Inc.
Toronto Hydro Telecom
The Toronto Rehabilitation Institute
The Toronto Rehabilitation Institute, Nursing
Torys LLP
Tripos Inc.
TSX Group Inc.
University of Toronto Alumni Association
University of Toronto at Mississauga Student Union
University of Toronto at Scarborough Students
University of Toronto Press Inc.
University of Toronto Schools' Alumni Association
George and Helen Vari Foundation
The W. Garfield Weston Foundation
The Sam and Ayala Zacks Foundation

Leading Gifts

The following donors made cumulative commitments to the University of Toronto of \$5,000 or more between January 1, 2004, and April 30, 2007.

\$10,000,000 or more

Frances and Lawrence Bloomberg
Marcel Desautels / Canadian Credit Management Foundation
Sheldon Inwentash and Lynn Factor
Goldring Family
The Honourable Henry N. R. Jackman
Sandra and Joseph Rotman

\$5,000,000 to \$9,999,999

Terrence Donnelly
Ronald Kimel
Russell and Katherine Morrison

Phyllis and Bill Waters
Barrick Heart of Gold Fund, Peter and Melanie Munk
I Anonymous Donor

\$1,000,000 to \$4,999,999

Roma Auerback
Mark S. Bonham
Paul M. Cadario
Richard J. Currie
Edward L. Donegan
Margaret and Jim Fleck
Ira Gluskin and Maxine Granovsky-Gluskin
William and Nona Heaslip
W. Bernard and Sharon Herman

Elisabeth Hofmann
James D. Hosinec
Jane Brushey-Martin and Geoff Martin
Dipak and Pauline M. H. Mazumdar
Frank G. and Barbara R. Milligan
Hilary V. Nicholls
Ossip Family at the Jewish Foundation of Greater Toronto
Jeffrey S. Skoll
Joey and Toby Tanenbaum
Apotex Foundation / Honey and Barry Sherman
AstraZeneca Canada Inc.
Baxter Corporation

Bell Canada
 Harry V. Brill Charitable
 Remainder Annuity Trust
 Davenport Family
 Foundation
 Erin Mills Development
 Corporation, in memory
 of Marco Muzzo
 Goldcorp Incorporated
 Walter and Duncan
 Gordon Foundation
 The Peterborough K. M.
 Hunter Charitable
 Foundation
 The Korea Foundation
 The Lassonde Foundation
 MDS Inc.
 The Andrew W. Mellon
 Foundation
 Nobel Biocare USA Inc.
 Ontario Ministry of
 Economic Development
 and Trade
 Pfizer Canada Inc.
 The Purpleville Foundation
 RBC Foundation
 Scotiabank Group
 The Lawrence & Judith
 Tanenbaum Family
 Charitable Foundation
 TD Bank Financial Group
 The Toronto General &
 Western Hospital
 Foundation
 Tung Lin Kok Yuen
 The Wilson Foundation
 Women's College Hospital
 Foundation
 4 Anonymous Donors

**\$100,000 to
 \$999,999**

Manaf K. Alazzawi
 Bluma and Bram Appel
 Isabel and Alfred Bader
 George P. and Elizabeth C.
 Baird
 Edward L. Baker
 Susan Beal-Malloch
 Avie and Beverly Bennett
 Jalynn Bennett
 John and Diana Bennett
 Andrea and Charles
 Bronfman
 Margaret Brown
 Jim Carson
 Glenn H. Carter
 Wendy M. Cecil
 Steven Chepa
 Grace Y. K. Chum
 Frances and Edmund Clark
 Cameron Clokie
 Tony and Elizabeth
 Comper
 Sydney and Florence
 Cooper and Family
 Gerald P. Copeland
 Irene and Keith Croot
 Gordon and Patti
 Cunningham
 Laurie Curtis
 Jane and Peter Dobell
 Dan Donovan
 William Wai Hoi Doo
 George A. Elliott

Anna-Liisa and Graham
 Farquharson
 Henry Farrugia
 Tibor and Livia Fekete
 Anthony Fell
 George A. Fierheller
 Joseph A. Fischette
 Jim Fisher
 William F. Francis
 Norman Fraser
 Patrick Yuk-Bun Fung
 Bob and Irene Gillespie

John C. L. Lee
 David Leith and Jacqueline
 Spayne
 Sigmund and Nancy Levy
 Li Shun Xing and Cynthia
 Li
 Stephen D. Lister and
 Margaret Rundle
 Paul F. Little
 Naim S. Mahlab
 Margaret and Wallace
 McCain

Richard E. Rooney
 Barrie Rose and Family
 William and Meredith
 Saunderson
 Gerald Schwartz and
 Heather Reisman
 Robert G. Shelley
 John Patrick and Marjorie
 Sheridan
 George B. Snell
 Richard B. and Verna M.
 Splane

The Baycrest Centre
 Foundation
 Bayer HealthCare
 Bealight Foundation
 Bel Canto Foundation for
 the Advancement of
 Italian-Canadian Heritage
 Bentall Capital Limited
 Partnership
 The Dr. Charles H. Best
 Foundation
 J. P. Bickell Foundation

DRAXIS Health
 Incorporated
 Jessie Ball duPont Fund
 Eli Lilly Canada Inc.
 Epitome Pictures Inc.
 Ernst & Young
 Faculty Members of the
 Dept. of Medicine
 Firefly Foundation
 Fujitsu Laboratories of
 America, Inc.
 GE Foundation

Students in the Master of Forest Conservation program study soil layers with Professor Vic Timmer (foreground) at a field camp in the Haliburton Forest. The Faculty of Forestry celebrated its 100th anniversary in 2007

Gayle Golden
 Carol and Lorne Goldstein
 Douglas and Ruth Grant
 Michael Guinness
 Helen Gurney
 Ralph and Roz Halbert
 Mary B. and Graham
 Hallward
 Kurt O. and Rita Hani
 Milton and Ethel Harris
 William B. and Patricia
 Harris
 Michael J. Herman
 Daisy Ho Chiu Fung
 Gallant Ho Yiu-Tai
 Richard and Donna
 Holbrook
 Ernest Howard
 George Conland Hunt
 Ignat and Didi Kanef
 Jack Kay
 Edward J. Kernaghan
 George B. Kiddell
 Victor Kurdyak
 Kwok Kin Kwok
 Robert Lantos, Serendipity
 Point Films
 Lee Ka and Margaret Lau
 John B. Lawson
 Gertrude E. Lean

Robert R. McEwen
 James L. and Sylvia
 McGovern
 Joanne McLaughlin
 Dorothy McRobb
 Stanley Meek
 Johanna L. Metcalf
 June Elise Mines
 Gary and Brenda Mooney
 Frank and Helen Morneau
 Irvin S. Naylor
 Michael J. Nobrega
 Jean (Reilly) O'Grady
 Pierre Karch and Mariel
 O'Neill-Karch
 Bernard Ostry
 Rose M. Patten
 Frank W. Peers
 Dorothy J. Powell
 The Honourable Vivienne
 Poy
 J. Robert S. Prichard and
 Ann E. Wilson
 Thomas Rahilly and Jean
 Fraser
 Flavia C. Redelmeier
 Christopher Robinson
 Sidney Robinson and Linda
 Currie
 John A. and Lynda Rogers

Alex and Kim Squires
 William and Elizabeth Star
 Donald McNichol
 Sutherland
 Richard I. Thorman
 William and Kate Troost
 Bert Wasmund
 John H. Watson
 David J. Watt
 Jack Weinbaum
 Colin C. Williams
 Michael H. Wilson
 W. David and Shelagh
 Wilson
 William Winegard
 Annie Kit-Wah Wong
 Lenny Wong
 Marion Woodman
 Richard W. Yee
 Morden S. Yolles
 Alcon Canada Inc.
 Allergan Inc.
 Amgen Canada Inc.
 Associated Medical
 Services, Inc.
 Avana Capital Corporation
 Barilla
 Barilla America Inc.
 Basilian Fathers of USMC

Biovail Corporation
 International
 BMO Financial Group
 Borden Ladner Gervais
 LLP
 Buddhist Education
 Foundation for Canada
 Bukkyo Dendo Kyokai
 Canada
 Canadian Broadcasting
 Corporation
 Canadian Friends of
 Finland Education
 Foundation
 Arthur J. E. Child
 Foundation
 The Counselling
 Foundation of Canada
 Dare Foods Limited
 Delta Tau Delta House
 Deluxe Toronto Ltd.
 Department of Surgery -
 Surgery Alumni
 Association
 Division of Neurology -
 UHN
 The John Dobson
 Foundation
 Donner Canadian
 Foundation

The Bertrand Gerstein
 Charitable Foundation
 The Frank Gerstein
 Charitable Foundation
 Grace Gilhooly Foundation
 GlaxoSmithKline
 Roscoe Reid Graham
 Green Fields Institute
 HATCH
 Heart & Stroke/Richard
 Lewar Centre for
 Cardiovascular Research
 The Audrey S. Hellyer
 Charitable Foundation
 Hoffmann-La Roche
 Limited
 The Hope Charitable
 Foundation
 Hospital for Sick Children
 - Department of
 Diagnostic Imaging
 C. D. Howe Memorial
 Foundation
 HSBC Bank Canada
 Intel Corporation
 International Association
 for Energy Economics
 International Buddhist
 Progress Society of
 Toronto

PHOTOGRAPHY: IAN KENNEDY

The Ireland Fund of Canada	Sunnybrook Health Sciences Centre Foundation	Stewart Brown	Al and Malka Green	The Right Honourable Paul Martin	Joseph H. Robertson
Jackman Foundation	Széchenyi Society Inc.	Robert L. Burton	Barbara H. Greene	Roger Martin and Nancy Lang	Gerry Rocchi
Petro Jacyk Education Foundation	The Toronto Notes for Medical Students in honour of the Classes of 2006 and 2007	Vivian and David Campbell	Edward L. Greenspan	John C. and Margaret Stanley Maynard	David S. Rootman
Jarislowsky Foundation	Toronto Centre for Lesbian and Gay Studies	Luigi and Margaret Casella	Rose Greenstein	Jean C. L. McArthur	Donald M. Ross
The Norman and Margaret Jewison Charitable Foundation	Toronto Hospital, Mount Sinai Hospital and Princess Margaret Hospital Imaging Consultants	John and Mary Cassaday	Alex and George Grossman	John H. and Netilia McArthur	Michael and Sheila Royce
Johnson & Johnson Medical Products	TSX Group Inc.	Margaret J. and John Catto	George Grossman	Jack McAteer	Edward Rygiel
Kiessling/Isaak Family Fund at the Toronto Community Foundation	University Health Network and Toronto General & Western Hospital Foundation	Saroj and Fakir Chachra	Mary C. Ham	Leighton W. McCarthy	Sean D. Sadler
The Henry White Kinnear Foundation	University of Toronto Alumni Association	Mary Anne Chambers	Lynda C. Hamilton	Don McCrossan	George Sandor
The KPMG Foundation	University of Toronto - Chemistry Club	Marshall L. Chasin and Joanne Deluzio	Kenneth and Patricia Hanson	John and Aileen McGrath	Louis Savlov
The Albert and Temmy Latner Family Foundation	University of Toronto Schools' Alumni Association	Steven Chepa	W. Jason Hanson	Hugh D. McKellar	John A. Sawyer
The Law Foundation of Ontario	UoTF Medical Class of 2004	Anne K. Chun	Andrew J. M. Hazeland	Margaret E. McKelvey	Arthur and Susan Scace
The Lawson Foundation	Vancouver Foundation	Ruth M. O. Clarke	William L. B. Heath	John L. McLaughlin	Beverly and Fred Schaeffer
The Lupina Foundation	The V.W. Garfield Weston Foundation	The Right Honourable Adrienne Clarkson	Gerald R. Heffernan	R. Peter and Virginia McLaughlin	Lionel and Carol Schipper
The Maytree Foundation	12 Anonymous Donors	Christine M. Clement	Thomas H. Heinsoo	Kathleen McMorrow	Robert Schott
McCarthy Tétrault LLP	\$25,000 to \$99,000	Howard Cohen and Ron Soskolne	John D. M. Helston	Anthony and Valerie Melman	Grace W. Scott
The J.W. McConnell Family Foundation	Rona Abramovitch and Jonathan Freedman	Ted and Elaine Cole	John D. M. Helston	The Menkes Family	Wes Scott
McKesson Canada	Kevin and Jill Adolphe	David Connolly	James and Isabel Henniger	Carole Messier-Mirkopoulos	Larry E. Seeley
Medicine Class of 2005	Cam Allen	William J. Corcoran	Esther Greenglass and George Hiraki Fund	Murray R. Metcalfe	R. Dorene Seltzer
Merck Frosst Canada Ltd.	Peter A. Allen	Murray A. and Katherine Corlett	Phyllis Saunders Holmes	Guy W. Mills	Gail Ferriss Sheard
George Cedric Metcalf Charitable Foundation	Richard Alway	William Craig	Velma P.W. Howie	Charles K. Minns	Roy J. Shephard
Microsoft Canada Co.	Scott Anderson	D. Aleck Dason	John Hughes	Tom Mitchinson	Debra Shime
Microsoft Corporation	Wm. John Armstrong and Barbara Armstrong	Gail Darling	Renata L. Humphries	Susan Monteith and Ronald J. Walker	Jonathan Shime
The Minto Foundation	Catherine E. Atkinson Murray	Timothy D. Dattels	J. Peter and Hélène Hunt	J. Walker	Pamela Shime
The Kenneth M. Molson Foundation	Darrell R. Avram	Bryan P. Davies and Andra Takacs	William L. Irwin	David Moore	Sandra Shime and Stuart Svonkin
Morguard Corporation	George A. Babits	Glen Davis	Edward J. R. Jackman	George W. Kent Moore	Frances Silverman
Newmont Mining Corporation of Canada Limited	James CramerhouseCoopers	William B. Davis	C. Douglas and Ruth (Crooker) Jay	Harold J. Murphy	Charles and Lynne Simon
Nobel Biocare Canada Inc.	Ralph M. Barford	Alfredo De Gasperis and Marc Muzzo	F. Ross and Susan L. Johnson	Krish Murti	Pamela Singer
Novopharm Limited	Jack Barkin	Derrick de Kerckhove	Michael R. Johnston	David and Mary Neelands	Kenneth Carless Smith and Laura C. Fujino
Patheon Inc.	Carol and Martin Barkin	Michael and Honor de Pencier	Roberta, Raynard and Winston Jong	John Nixon	Sam Sniderman
PCL Constructors Canada Inc.	Joseph J. Barnicke	Marc De Perrot	Fred Kan	Gary R. Norton	Joseph Sommerfreund
Pharmasave Ontario	Sterling Beckwith	William G. and Wendy Jean Dean	Fred and May Karp	Mary Catherine T. O'Brien	Edward and Marisa Sorbara
PricewaterhouseCoopers	Pierre J. Belanger	Thomas Di Giacomo	Arthur P. Kennedy	John Martin O'Connell and Martine Bouchard	Joseph D. M. Sorbara
Radiation Oncologists - PMH	Michael and Wanda Bell	A. Ephraim Diamond	Shaf Keshavjee	Louis L. and Patricia M. Odette	Mickey and Annette Convey Spillane
RCGA Foundation	Ruth M. C. Rolph Bell	Gregory Dimmer	Nathan Keyfitz	Peter O'Hagan	Cathy Spoelt
Rexall/Pharma Plus	Brent Belzberg	Jon Dorrington	Bruce Kidd	Brian and Anneliese O'Malley	Peter St. George-Hyslop
The Raymond and Beverly Sackler Foundation	R. M. Bennett	Jeanne Douglas	Marnie Kinsley	Simon Ortiz	Margaret K. St. Clair
Edmond J. Safra Philanthropic Foundation	David Bernhardt	Lois Downing	Eric V. Klein	Michael Jackson Paine	Barbara H. Stanton
The Salamander Foundation	Roland Bertin	Raymond Dwart	Marianna Korman	David Palmer	Linn and Barbara Stanton
Sanofi-aventis Canada Inc.	David R. Bloom	Harvey L. Dyck	Jacques Kornberg	Olive Pester	Volker Stein
SMH Department of Ophthalmology	William and Marian Blott	B. Muriel Eastwood	Robert Kulyk	Paul J. and Patricia R. Phoenix	Lilly Offenbach Strauss
Smith & Nephew	Harald and Jean Bohne	Margaret E. Emmerson	Willem O. Kwant	Andrew Pierre	Mary Alice and Alexander K. Stuart
St. Michael's Hospital	Michael Borger	The Evans Family	Bernard Langer	Sandra and James B. Pitblado	Jordan Sydney Swartz
St. Michael's Imaging Consultants	Harvey Botting	James M. Farley	Jacob Charles Langer	Helene Polatajko and W.C. (Pete) Howell	Willard B. Taylor
State Farm Companies Foundation	Walter M. and Lisa Balfour Bowen	Shari Graham Fell	Donald G. Lawson	Gordon Poole	Martin Teplitsky
Students' Administrative Council of the U of T	J. Edward Boyce	Veronica Feneyes	Jimmy Y. C. Lee	Nora Post	Kapel and Yoka terBrugge
Sun Microsystems Inc.	E. Marion (Cooper) Brancaccio	Graeme and Phyllis Ferguson	David M. B. LeGresley	Alfred and Louise Powis	Ellen J. Timbrell
Sunnybrook Health Sciences Centre - Division of Urology	David G. Broadhurst	W. Craig Ferguson	Anne P. Leigh	H. Guy and Eunice Poyton	James M. Tory
	Carl F. Brown	John C. Field	David Lesk	C. K. and Gayatri Prahalad	Harriet E. C. Tunmer
		Jack M. Fine	Samuel and Evelyn Librach	Jonas J. Prince	Carolyn Tuohy and The Walter and Mary Tuohy Foundation
		J. Colin Finlayson	Fred Litwin	Guido Pugliese	A. C. Tupker
		Beata and Leo FitzPatrick	Bob and Kam Lo	Olga L. Pugliese	Theodore van der Veen
		Donald Lloyd and Wendy D. Fraser	Kenneth Lo Lok Fung	Bruce R. Pynn	John Vivash
		Brian D. Freeland	V. Lobodowsky	Deepak Ramachandran	James P. Waddell
		Fred Gentili	Che Anne Loewen	Ram and Usha Ramkumar	Thomas K. Waddell
		Barnett and Beverley Giblon	Sheila and Sydney Loftus and Family	Vivek Rao	Joanne Waddington
		J. Ian Giffen and Helen Bozinovski	Judith Isaacs Ludwig	David Rayside	Quentin Wahl
		Martin Goldfarb	Grant Lum	Donald B. Redfern	Olwen Walker
		Blake C. Goldring	Antony T. F. Lundy	James A. Rendall	Elizabeth Walter
		John and Mary Goodwin	Larry Lundy and Elizabeth (Langford) Julian	Russell A. Reynolds	Nadia Walter
		Allan G. Gornall	Molly (Patterson) and Bill Macdonald	Elena Riabenko	Paul and Sally Wang
		Malcolm Graham	Hugh and Laura MacKinnon	Marvi and John Ricker	David G. Ward
		Ron and Gillian Graham	Margaret O. MacMillan		Paul D. Warner
			Suzanna Mak		Mary-Margaret Webb
			Evelyn Y. F. Man		Pamela G. Whelan
			Katharina Manassis		H. Brian and Patricia R. White
			Rocco and Jennifer Marcello		Jack Whiteside
					Lorne T. Wickerson

William P.Wilder
Doreen M.Williams
Carl Witus
Percy Chi Hung Wong
W. Murray Wonham
Andrew and Lisa Wu
S. Adrian Yaffe
Ronald H. Yamada
Rosemary Zigrossi
Daniel Zuzak

Abbott Laboratories Limited
Academy for Lifelong
Learning
Aga Khan Trust for Culture
Air Canada
Alcon Research Limited
ALTANA Pharma Inc.
Alumni Association of
Woodsword College
Architectural School
Products Limited

Bazaar & Novelty
BDO Dunwoody LLP
The Benjamin Foundation
Blake, Cassels & Graydon
LLP
Bristol-Myers Squibb
Pharmaceutical Group
Buddhist Compassion
Relief Tzu Chi
Foundation Toronto,
Canada
CAE Inc.
The Canada Council
Canadian Coalition for
Good Governance
Canadian Federation of
University Women,
Scarborough
Canadian Foundation for
the Advancement of
Orthodontics
Canadian-German Festival

Canadian Sugar Institute
Centre For International
Governance Innovation
Centro Scuola-Canadian
Cntr for Italian Culture
& Education
CIBC
Citibank Canada
Jeffrey Cook Charitable
Foundation
Corporation of Massey
Hall and Roy Thomson
Hall
Dairy Farmers of Canada
Dalton Chemical
Laboratories
Incorporated
N. M. Davis Corporation
Limited
Diamante Development
Corporation / Hon
Kwok, Wong

Earhart Foundation
Effem Foods Ltd.
Emergency Physicians
UHN, the Director's
Academic Fund at the
UHN and the UHN
Foundation Emergency
Patients TGD Fund
Enwave Energy
Corporation
ERCO Worldwide
ethica Clinical Research
Inc.
Fasken Martineau
DuMoulin LLP
Federation of Chinese
Canadian Professionals
(Ontario) Education
Foundation
The Federation of
Engineering and
Scientific Associations

Foundation for Support of
the Korean Studies at
the University of
Toronto
Fraser Milner Casgrain LLP
Galini Foundation
Frederick G. Gardiner
Trust
Percy R. Gardiner
Foundation
General Mills Canada Inc.
The Genesis Research
Foundation
Gluskin Sheff + Associates
Inc.
Goodman and Carr LLP
Gowling Lafleur
Henderson LLP
Greater Toronto Sewer
and Watermain
Contractors Association
The Grosso Group
Halcrow Yolles
Halocom Society of
Canada Ltd.
Hanlan Boat Club
Harmonize for Speech
Fund - Ontario District
SPEBSQSA
The Joan and Clifford
Hatch Foundation
Health Research
Foundation
Heart and Stroke
Foundation of Ontario
The Heinrichs Foundation
H. J. Heinz Company of
Canada Limited
Adrian and Reta Hudson
Fund at the Toronto
Community Foundation
Husky Injection Molding
Systems Ltd.
Hydrogenics Corporation
Imara (Wynford Drive)
Ltd.
Insolvency Institute of
Canada
The Institute for
Technology in Health
Care
DRI Capital Inc.
Irish Cultural Society of
Toronto
Ivara Corporation
Janssen-Ortho Inc.
JCT Management Inc.
Jewish Foundation of
Greater Toronto
Jroberts Manufacturing Inc.
Kellogg Canada Inc.
The Kensington
Foundation
Koskie Minsky
Kraft Canada Inc.
The Gladys Kriebel
Delmas Foundation
Kuwabara Payne McKenna
Blumberg Architects
KWA Partners
Laidlaw Foundation
Lang Michener LLP
LG Electronics Canada, Inc.
Loblaw Companies Limited
Walter Lorenz Surgical Inc.

M&M Meat Shops Ltd.
Mach-Gaensslen
Foundation of Canada
Managerial Design
Corporation
Manulife Financial
Maple Leaf Foods Inc.
Reid I. Martin Trust
The McLean Foundation
Mead Johnson Nutritional
Medical Alumni
Association, University
of Toronto
MEDS 978
Meds 979
Medtronic of Canada Ltd.
The Metrontario Group
Mon Sheong Foundation
Monsanto Canada Inc.
F. K. Morrow Foundation
Moscow State Pedagogical
University
Munich Reinsurance
Company
National Institute of
Nutrition
National Life of Canada
Nestlé Canada
Incorporated
Richard John Newman
Charitable Foundation
NOKIA Research Centre
Noranda Inc. and
Falconbridge Ltd.
Northwater
Novartis Pharmaceuticals
Canada Inc.
Novo Nordisk Canada Inc.
Ontario Association of
Orthodontists
Ontario College of Social
Workers and Social
Service Workers
Ontario I.O.O.F. Memorial
Research Committee
Ontario Ministry of the
Environment
Ontario Professional
Engineers - Foundation
for Education
Ontario Society for
Preventive Dentistry
Orafti Group
Ortho Biotech
Pathology Associates SMH
Fund for Robert and
Dorothy Pitts Chair in
Acute Care Medicine
POGO Events
Quaker Tropicana
Gatorade Canada Inc.
The Redemptorists
Redwood Classics Apparel
Rohm and Haas Canada
Incorporated
The Ryckman Trust
Salus Mundi Foundation
Scarborough Campus
Student Union
Schering Canada Inc.
SciCan - Division of Lux
and Zwingenberger Ltd.
Senior Alumni University
of Toronto
Shoppers Drug Mart

Robarts Library is Canada's leading information centre for the humanities and social sciences and one of the top research libraries in North America. A planned renovation and expansion will double student space and improve the library's technological capabilities

Association for Korea and
Canada Cultural
Exchange
Astra Tech Inc.
Basilian Fathers of St.
Basil's Parish

Canadian Institute of Steel
Construction
Canadian Jewish News
Fund
Canadian Opera Volunteer
Committee

Diamond and Schmitt
Architects Incorporated
The Alex and Ruth
Dworkin Foundation of
the Jewish Community
Foundation of Montreal

Fernbrook Homes
Fielding Chemical
Technologies Inc.
FirstService Corporation
The Foundation for Better
Communities

Foundation for Support of
the Korean Studies at
the University of
Toronto
Fraser Milner Casgrain LLP
Galini Foundation
Frederick G. Gardiner
Trust
Percy R. Gardiner
Foundation
General Mills Canada Inc.
The Genesis Research
Foundation
Gluskin Sheff + Associates
Inc.
Goodman and Carr LLP
Gowling Lafleur
Henderson LLP
Greater Toronto Sewer
and Watermain
Contractors Association
The Grosso Group
Halcrow Yolles
Halocom Society of
Canada Ltd.
Hanlan Boat Club
Harmonize for Speech
Fund - Ontario District
SPEBSQSA
The Joan and Clifford
Hatch Foundation
Health Research
Foundation
Heart and Stroke
Foundation of Ontario
The Heinrichs Foundation
H. J. Heinz Company of
Canada Limited
Adrian and Reta Hudson
Fund at the Toronto
Community Foundation
Husky Injection Molding
Systems Ltd.
Hydrogenics Corporation
Imara (Wynford Drive)
Ltd.
Insolvency Institute of
Canada
The Institute for
Technology in Health
Care
DRI Capital Inc.
Irish Cultural Society of
Toronto
Ivara Corporation
Janssen-Ortho Inc.
JCT Management Inc.
Jewish Foundation of
Greater Toronto
Jroberts Manufacturing Inc.
Kellogg Canada Inc.
The Kensington
Foundation
Koskie Minsky
Kraft Canada Inc.
The Gladys Kriebel
Delmas Foundation
Kuwabara Payne McKenna
Blumberg Architects
KWA Partners
Laidlaw Foundation
Lang Michener LLP
LG Electronics Canada, Inc.
Loblaw Companies Limited
Walter Lorenz Surgical Inc.

M&M Meat Shops Ltd.
Mach-Gaensslen
Foundation of Canada
Managerial Design
Corporation
Manulife Financial
Maple Leaf Foods Inc.
Reid I. Martin Trust
The McLean Foundation
Mead Johnson Nutritional
Medical Alumni
Association, University
of Toronto
MEDS 978
Meds 979
Medtronic of Canada Ltd.
The Metrontario Group
Mon Sheong Foundation
Monsanto Canada Inc.
F. K. Morrow Foundation
Moscow State Pedagogical
University
Munich Reinsurance
Company
National Institute of
Nutrition
National Life of Canada
Nestlé Canada
Incorporated
Richard John Newman
Charitable Foundation
NOKIA Research Centre
Noranda Inc. and
Falconbridge Ltd.
Northwater
Novartis Pharmaceuticals
Canada Inc.
Novo Nordisk Canada Inc.
Ontario Association of
Orthodontists
Ontario College of Social
Workers and Social
Service Workers
Ontario I.O.O.F. Memorial
Research Committee
Ontario Ministry of the
Environment
Ontario Professional
Engineers - Foundation
for Education
Ontario Society for
Preventive Dentistry
Orafti Group
Ortho Biotech
Pathology Associates SMH
Fund for Robert and
Dorothy Pitts Chair in
Acute Care Medicine
POGO Events
Quaker Tropicana
Gatorade Canada Inc.
The Redemptorists
Redwood Classics Apparel
Rohm and Haas Canada
Incorporated
The Ryckman Trust
Salus Mundi Foundation
Scarborough Campus
Student Union
Schering Canada Inc.
SciCan - Division of Lux
and Zwingenberger Ltd.
Senior Alumni University
of Toronto
Shoppers Drug Mart

PHOTOGRAPHY: JAMES INGRAM

Students Patricia An, Erhan Soyer-Osman, Gina Lee and Ilan Bahar do some after-class networking at the Bahen Centre, named for donors John Bahen (BASC 1954, DEng Hon. 1999) and Margaret Bahen (Dip Occupational Therapy 1952)

Janice and Anthony Dobranowski
 Cora Donely
 Gail J. Donner
 Anthony N. Doob
 Robert C. Dowsett
 Kenneth Duggan
 Mike Dyon
 David G. Earthy
 Hazel F. Edwards
 N. Murray and Heather Edwards
 Freda M. Eickmeyer
 Veneta Elieff
 C. William J. Eliot
 Dag Enhorning
 Jaime Escallon
 Li Wang Fai
 Hope Fairley
 Yahya A. Farag
 Ahmed Farooq
 Irwin Fefergard
 Christopher W.W. Field
 J. Peter Foster
 Leslie Foster
 Judith Fox-Shapero
 C. Lloyd Francis
 John Frederick
 Janet Frosst
 John F. Futhy
 Dominic Gammiero
 Ruth Gannon
 Michael Gardiner
 John Gardner
 Robert F. Garrison
 Suzanne Gayn
 Lawrence Geuss
 Angela D. Gibson
 Drew E. Gillanders
 Leo and Sala Goldhar
 Mitchell Goldhar
 Morton Goldhar
 Ronald N. Goldstein
 Paul W. Gooch and Pauline Thompson
 Joy Goodman
 Nomi Goodman
 David Gossage
 Avrum I. and Linda Gotlieb
 Peter A. Goulding and Frank (Barry) White
 Helen and Jerry Grad and Family
 Barry and Virginia Graham
 Fred K. Graham
 David R. Grant
 Barry S. Green
 Patrick and Freda Hart Green
 Marion Greenberg and Richard Samuel
 Thomas M. Greene
 Paul D. Greig
 Terry and Ruth Grier
 Anthony F. Griffiths
 Penny and Allan Gross
 H. Donald Guthrie
 Beverly Hendry Hain
 Robert and Tracy Hain
 Joyce E. Hall
 Fred C. Hallden
 Harold P. Hands
 Gerald and Lilian Hart
 William and Janet Hatanaka

Shouldice Designer Stone
 Sing Tao Canada Foundation
 Sodexho Canada
 Somali Students Association
 St. George's Society of Toronto
 St. Michael's Hospital Emergency Associates
 Straumann Canada Ltd.
 Sunnybrook Health Sciences Centre
 Sunnybrook Health Sciences Centre - Department of Medical Imaging
 Sunnybrook Health Sciences Centre - Division of Urology
 Tamil Studies Coordinating Committee
 Teck Cominco Ltd.
 Tembec Inc.
 Toronto Crown and Bridge Study Club
 The Toronto Star
 The William and Nancy Turner Foundation
 U of T Women's Association
 Unilever Canada Limited
 University College Literary and Athletic Society
 University Health Network, Division of Nephrology

University of Toronto - Hart House
 University of Toronto Engineering Society
 University of Toronto Faculty Association
 University of Toronto Foundation
 University of Toronto Schools Parents' Association
 Urban Strategies Inc.
 Vicon Motion Systems
 Victoria Women's Association
 The Wardens of Camp One
 Eric T. Webster Foundation
 White & Case
 The H.W. Wilson Foundation
 Wittington Properties Limited
 Women in Capital Markets
 Woodcliffe Corporation
 Woodsworth College Students' Association
 Wyeth Canada
 Wyeth Consumer Healthcare Inc.
 Yamanouchi USA Foundation
 The John Zdunic Charitable Foundation
 Zimmer of Canada Ltd.
 40 Anonymous Donors

\$10,000 to \$24,999
 Susan M. Addario and David R. Draper
 Antoinette Agostinelli
 Syed W. Ahmed
 Hira Ahuja
 William and Haide Aide
 John E. Akitt
 Virginia and Oktay Aksan
 Iyad Shareef Al-Attar and Mehran Omidvar
 Derek Allen
 Douglas Allen
 Guy Pierce Allen
 James E. Appleyard
 Pasquale Arnone
 Philip D. Arthur
 David and Janis Auster
 Salah Bachir
 Brad and Katherine Badeau
 John Bajc
 Lawrence Baldachin
 Daniel and Wendy Balena
 Helen G. Balfour
 Peter F. Barker
 John and Iris Barrington-Leigh
 Milton J. and Shirley Barry
 Thomas J. Bata
 Joel A. Baum
 Jeannie Baxter
 Isabel Bayrakdarian
 Roger and Janet Beck
 John Beckwith
 Ernest E. and Susan Beecherl
 Ruth M. Bentley

Hillel Berkovits
 Andrew Bishop
 Jill E. Black
 Ronald B. M. Blainey
 Earl R. Bogoch
 Anne Adela and Ray W. Bonna
 Jean C. Borden
 Justin C. Bowler
 T. Rodney H. Box
 Lynne and James Brennan
 Margaret A. Brennan
 Peter Brieger
 William and Arden Broadhurst
 David Brown
 Lisa and Allan Brown and Family
 Robert and Wendy Brown
 Robert C. Brown
 Gloria Buckley
 Walter and Danuta Buczynski
 Robert Burgess
 John W. Burrows
 Alice and Grant Burton
 Shirley Byrne
 Brendan Calder
 John F.X. Callahan
 Wendy Cameron
 Bruce A. Campbell
 Robin Campbell
 Mavis Cariou
 Neil and Blanche Carragher
 Paul H. Carson
 Mary J. Case

Mark Cattral
 Augustine S. B. Chan
 David K.T. Chau
 David and Sandra Clandfield
 Ruth Hunt Clarke
 Stephen R. Clarke and Elizabeth Black
 Margaret E. Cockshutt
 Charlotte A. Coffen
 Zane Cohen
 John Colantonio and Family
 Gordon Coleman
 John Coles
 Marsh A. Cooper
 Ena Cord
 Brian and Linda W. Corman
 Evelyn and C. Graham Cotter
 David Cowan
 Norma Craig
 Betty Craven
 Elizabeth B. Crawford
 Donald R. Crawshaw
 Robert M. Cross
 Walter Curlook
 Aubrey Dan
 Jennifer Dattels
 Keith and Dorothy Davey
 William G. Davis
 Daniel Debow
 George and Katherine Dembroski
 David G. J. Desylva
 Neil H. Dobbs

Gerald G. Hatch
 Sandra J. Hausman
 Toni and Robin Healey
 Donald and Joyce Healy
 Marcus C. Hennigar
 Garrett Herman
 Roslyn and Murray Herst
 Dorothy B. Hertig
 Angela Hildyard
 James Hill
 James D. Hinds and Susan J. Weedon
 Kwok Y. Ho
 Patrick Purdy Holden
 Alan Horn
 Clay B. Horner
 John Hull
 Michael and Linda Hutcheon
 Frank and Nancy Iacobucci
 John P. Ibbitson
 Ian Ilnatowycz
 Sandra L. Irving
 S. M. Irwin
 Avrom Isaacs
 Maruja Jackman
 Krati Jain
 L. Jakubovic
 Joseph C. M. James
 William James
 Paul J. Jelec
 Peter E. S. Jewett and Robin A. Campbell
 Alexandra F. Johnston
 Gary M. Jones
 Sidney M. Kadish
 Frank Kalamut
 Harold Kalant
 Yoon Kang
 Joel Kaplan
 William and Hiroko Keith
 Claire M. C. Kennedy
 Ian F.T. Kennedy
 William S. Kennedy
 Ruth Kerbel
 Lawrence Kerslake
 Edward and Ann Kerwin
 Samuel Kestenbergl
 Fay Kewley
 Elizabeth Kilbourn-Mackie and Richard Mackie
 Kathleen King
 A. B. Kingsmill
 John J. Kirton
 Hal A. Koblin
 Michael Koerner
 The Honourable E. Leo Kolber
 Ubby Krakauer
 F.H. Kim Krenz
 Horace Krever
 Judith N. and J. Bruce Langstaff
 Ellen A. Larsen
 Ross Douglas and Ruth Lawrence
 Laurie and Richard Lederman
 Young Woo Lee
 Marilyn J. Legge
 Wey Leong
 K. K. and Maicie Leung
 John Leyerle and Patricia Eberle
 Richard Liss

Terry Litovitz
 Andrew C. L. Lo and Nick Lo
 David Locker
 William H. Loewen
 Norman Donald Long
 Robert and Patricia Lord
 Ron Lowman
 Adrian and Donald S. Macdonald
 Avon MacFarlane
 John R. MacInnis
 Margaret B. Mackay
 Donald H. H. MacKenzie
 Catherine Y. MacKinnon
 Don MacMillan
 John and Gail MacNaughton
 Vincenzo Maida
 Andre J. Mak
 Jasdeep Mann
 Patricia Barford-Mann and Ron Mann
 Patricia and Alan Marchment
 Colin Hal Marryatt
 John Marshall
 Joe Martin
 G. Frank Mathewson
 Lesia and William Maxwell
 Joseph B. McArthur
 Doris M. (Chisholm) McBean
 Christina McCall and Stephen Clarkson
 Heather McCallum
 Bob and Nancy McConachie
 David McCready
 James W. McCutcheon
 Ian D. Mcgilvray
 Rosemarie McGuire
 Michael D. McKee
 Robert D. and Joan McKeracher
 David J. and Patricia McKnight
 E. Richard S. McLaughlin
 Mark McLean
 Wallace and Elizabeth McLeod
 James M. McMullen
 Joseph A. Medjuck and Laurie Deans
 Patricia Meredith
 Jerri Merritt Jones
 Joan R. Mertens
 Susan Adam Metzler
 Pascal G. Michelucci
 Jeremy Charles Millard
 Irene R. Miller
 Elliott Arthur Milstein
 Jack Mintz
 Murray and Patricia Mogan
 Jan and Ben Monaghan
 H. Alexander B. Monro
 Joan C. Moody
 Carole R. Moore
 Roger D. Moore
 Frances Moran
 Oskar Morawetz
 John W. Morden
 Michael M. Mortson
 Thomas P. Muir
 Brennan Mulcahy

Robert D. Muncaster
 Daniel J. Murphy
 Norman J. and Nerina Murray
 Robert Nam
 Norman Donald Long
 Alan H. Nelson
 David Noble
 Janet L. Noonan
 David J. and Kathleen Oakden
 James A. (Tim) and Mary A. O'Brien
 Edmond G. Odette
 Marion (Irwin) O'Donnell
 Cristina Oke
 Niamh C. O'Laoghaire
 Lois and Tim O'Neill
 Donald A. Organ
 Desmond and Pamela O'Rorke
 Gloria Orwin
 Christopher D. Palin and Susan E. Middleton
 Jocelyn Palm
 Barbara D. Palmer
 Joseph Charles Paradi
 Mary Ann Parker
 Mirella Pasquarelli-Clivio
 Norm Paterson
 Peter Pauly
 Lois M. Pearce
 Todd P. Penner
 John R. S. Pepperell
 Carol E. Percy
 Anne Marie Pigott
 Catherine Pigott
 Frank and Connie Plastina
 Christine J. Prudham
 Boris Pulec
 Borden C. Purcell
 Paul J. Ranalli
 Steven K. Ranson
 Ruth Redelmeier
 Donald and Nita Reed
 Michael Jan Reedijk
 Marie A. Restivo
 Richard K. Reznick
 Douglas Richards
 Paul Richards
 Marty and Ronnie Richman
 Paul and Susan Riedlinger
 Kelly Rodgers
 Ted and Loretta Rogers
 J. Barbara Rose
 J. Nicholas and Lynn Ross
 Lorne Rotstein
 Ori Rotstein
 Colin Rowland
 Lucia Lee Rubaszek and Andy Rubaszek
 Barry Rubin
 Edward and Stella Rzdaki
 Raymond R. Sackler
 Sal and Sheila Sarraino
 Reza Satchu
 Walter Warwick Sawyer
 Marla Schacter and Kevin Jay Hanson
 George Schaller
 Emil Schemitsch
 D. F. Daphne Schiff
 J. Michael Schiff
 Ken Schnell
 Anthony Scilipoti

Anne Seaman
 Johanna Sedlmayer-Katz
 Shauna L. Sexsmith
 David Shaw
 Hazel Sheaffer
 Ben Z. Shek
 Brigitte Shim
 Barbara Shum and Manos Yourkoutiotis
 Steve Shuper
 Julie C. Silver
 Meredith and Malcolm Silver
 Marita Simbul Lezon
 Ian Simmie
 Monty and Judy Simmonds
 John H. Simpson
 Patricia Simpson
 Joel Singer and Providenza Cancilla
 Margaret Sisley
 Henry Slaby
 Gordon R. and Margaret J. Slemmon
 Ione Smith
 Stephen and Jane Smith
 Beutel Goodman & Company Ltd.
 Henry B. Sokolowski
 Timoteo Soto
 Erik J. Spicer
 Arthur Spoerri
 Robert Steinberg
 Allan Sternberg
 Susan and Robert Stevenson
 Duncan J. Stewart
 John David Stewart
 Bert and Barbara Stitt
 Boris Stoicheff
 Andrew T. Stuart
 Janet Stubbs
 Frederick S. Sturm
 Berul and Edith Sugarman
 Nancy Sullivan
 Louise Ruth Summerhill
 Neil Annie Sumner
 Tom and Marilyn Sutton
 Philip D. Symmonds
 The Tanny Family
 Joseph and Marcella Tanzola
 Allan S. Tauber
 Bryce Taylor
 Ian and Kathleen Taylor
 K. Denton Taylor
 Laverne Taylor-Smith
 Ian W. Telfer
 Elizabeth Tory
 Ann E. Tottenham
 Natalie and Geoff Townsend
 Gwenn R. Trout
 Christina Ching Tsao
 Tom Tsirakis
 W. R. Twiss
 Edward T. Unger
 Sandra K. Upjohn
 David R. Urbach
 Bill and Sarah VanderBurgh
 Michael Vertin and Margaret O'Gara
 David and Roberta Vice
 John Voss and June Li
 Stephen M. Waddams

C. Ann Wainwright
 Conrad and Rosemary Walker
 F. Michael Walsh
 Paul B. Walters
 Helen M. Walton
 Peter Warrrian
 Derek John Watchorn
 Alex R. Waugh
 John H. Wedge
 Mark Weisdorf and Lorraine Bell
 Lilian and Gordon Wells
 Jeff W. Welsh
 Alan White
 Margaret White
 Lenard Whiting
 Margaret L. Whyte
 Edward and Marie Wilhelm
 George Wilson
 Thomas and Elizabeth Wilson
 Desmond and Eva Wong
 Jason Wong
 William Wing-Bill Wong
 Ron Wootton
 Donald J. Wright
 Bill and Janet Young
 John and Betty Youson
 George Youssef
 Eberhard H. Zeidler
 Adam Zimmerman

Advanced Medical Optics (AMO)
 Alcan Inc.
 Amos Family Trust
 David Richard Appert Living Trust
 Arts & Science Students' Union
 Associates of University of Toronto at Mississauga
 Association of Part-Time Undergraduate Students at the University of Toronto
 ATI Technologies Inc.
 The Jane Austen Society of North America - Toronto Chapter
 Avenue Travel Limited
 Baker & McKenzie
 Basilian Fathers
 Bausch & Lomb Canada Inc.
 Begonia Fund at the Toronto Community Foundation
 BIO150Y Teaching Team
 BMO Fountain of Hope Employees' Foundation
 Bregman Ventures Inc.
 Brockhaus Kommissionsgeschäft GmbH
 The Brookfield Foundation
 Edward Burtynsky Photography
 The Bakery
 Canadian Council of Chief Executives
 Canadian Foundation for Ukrainian Studies
 Canadian-Polish Congress

Carnegie Institution of Canada
 Carswell, A Division of Thomson Canada Limited
 Casco Inc.
 Cassels Brock & Blackwell LLP
 CIBPA Education Foundation
 Citytv, Division of CHUM Limited
 Maurice Cody Research Trust
 Collins & Aikman Plastics Ltd.
 Cook Canada Inc.
 Dainippon Pharmaceutical Company Limited
 The Dalglish Family Foundation
 Wolodymyr George Danyliw Foundation
 Datex-Ohmeda (Canada) Inc.
 Davies Ward Phillips & Vineberg LLP
 Davis Orthodontics
 DelZotto, Zorzi LLP
 Division of Nephrology at Sunnybrook Health Sciences Centre
 Division of Nephrology, St. Michael's Hospital
 Dundee Precious Metals Inc.
 Early English Text Society
 Eastman Kodak Company
 Edwards Charitable Foundation
 The Duke Ellington Society Chapter 40
 EllisDon Corporation
 Embanet Corporation
 Epilepsy Ontario
 Epilepsy Research Fund of Canada
 Export Development Canada
 Famous Players Media Inc.
 Raymond Farquharson Trust
 Fisher & Ludlow, A Division of Harris Steel Limited
 Fraser Papers Inc.
 Fringe Jazz Toronto
 Fujisawa Canada Inc.
 George R. Gardiner Foundation
 Gazzola Paving Limited
 The Lionel Gelber Foundation
 Geranium Corporation
 Gilbert's Law Office
 Graduate Architecture Landscape & Design Student Union
 Group of Gold Line
 The Guitar Society of Toronto
 B & B Hamilton Fund at the Toronto Community Foundation
 Hannah Rachel Production Services Ltd. (Take the Lead)

Hari's Database Analysis and Consulting Ltd.
Haynes-Connell Foundation
Honda Canada Inc.
Honeywell
The Hospital for Sick Children
Hungarian Helicon Foundation (Ontario)
IBM Canada Ltd.
IEEE Canada - Toronto Section
Inmet Mining Corporation
Julian Jacobs Architects
Jump Branding & Design Inc.
Katedra Foundation
Helen Keller Foundation for Research and Education
Kimbar Corporation
Koch Foundation Inc.
The Kololian Family
Later Life Learning
Lea Consulting Ltd.
Lederman Family Foundation
Leukemia Research Fund of Canada
Lewfam Foundation
The Samuel W. Stedman Foundation
LexisNexis Canada Inc.
Lifeline Systems Canada, Inc.
Linamar Corporation
Long & McQuade Musical Instruments
Longboat Roadrunners
Manulife Bank of Canada
Manus Canada Foundation
Maple Screw Products Ltd.
McGraw-Hill Ryerson Limited
The McLaughlin Scholarship Trust Fund
Mercer Human Resource Consulting
MGP Ingredients Inc.
Miller Thomson LLP
Flora Morrison Research Fund at the Toronto Community Foundation
Mount Sinai Hospital - Department of Medicine Research Fund
Nature's Earth Products Inc.
Nitido Inc.
Norbord Inc.
The Norfinch Group Inc.
Nortel Networks Limited
Ontario Association of Architects
Paliare Roland Rosenberg Rothstein LLP
Pearson Education Canada Inc.
Persian Heritage Foundation
Posluns Family Foundation
Power Corporation of Canada
Procter & Gamble Inc.

Public Works and Government Services Canada
Quadrangle Architects Limited
The Raymond-Edward Foundation
Paul & Lea Reichmann Foundation
Rose Family Fund at the Toronto Community Foundation
Janet Rosenberg & Associates Landscape Architects Inc.
Rotary Club of Mississauga West
Saint Elizabeth Health Care
Sanofi-Synthelabo Canada Inc.
W. P. Scott Charitable Foundation
Sensor Chem International Corporation
Christopher Shelton Scholarship Fund at the Toronto Community Foundation
Siemens Canada Limited
Snell Medical Communication Inc.
Society of Graduates in Health Policy Mngt and Evaluation
The Sound Post
The Sprout Foundation
St. George's Church
St. Mark's Coptic Orthodox Church
St. Michael's Hospital - Department of Medicine
St. Thomas' Church, Toronto
Stephens Charitable Foundation
Subak Family Foundation
Sun Life Financial
TACC Construction Co. Ltd.
Taiwan Entrepreneur Society Taipei/Toronto
Janet & Herb Tanzer Charitable Fund at the Toronto Community Foundation
TELUS Mobility
Tilzen Holdings Limited
Topax Export Packaging Systems
The Toronto Orthodontic Club
Toronto Public Library Board
Torys LLP
Trow Associates Inc.
UHN-MSH Anesthesia Associates
University Lodge 496 Awards Fund
University of St. Michael's College
University of Toronto Press Inc.
Van Berkom and Associates Inc.

Vanguard Charitable Endowment Program
VC & Co. Incorporated
Villa Leonardo Gambin
Wellington Square United Church
Whitehots Inc.
Wintergreen Energy Corporation
The Barbara & Harvey Wolfe Family Charitable Foundation
Women's Musical Club of Toronto Centennial Foundation
Yeung Chi Shing Estates Canada Limited
Zonta Club of Toronto
70 Anonymous Donors

\$5,000 to \$9,999
Carol L. and Albert Abugov
Peter A. Adamson
Harry F. M. and Marian F. K. Ade
Arthur S. Ainsberg
Gordon J. Alexander
Alan Alexandroff
Keith Allen
Maria Mercedes Power Allen
Daniel Almenara
Paul H. Ambrose
Cheryl M. Anderson
John Anderson
R. William Andrew
Philip Anisman
Bassel Annab and Tracy Talbot
Wayne Antoniazzi
Aldo A. Anzil
Steve Arenburg
E. Kay Armatage
Valerie A. Armstrong
Irene M. Ashby
Barbara Astman
Ken Aucoin
Marlene C. Auspitz
Zubin Austin
David J. Backstein
Nancy Bailey-Bligh
Marilyn and Charles Baillie
Richard A. Bain
John F. Bajc
Michael Baker and Gillian Hamilton
R. Roy Baker
William Balfour
Salvatore Bancheri
Karen A. Barnett
The Honourable James K. Bartleman
Marion Bassett
Robert and Eve Baxter
Omar Bayne
Allan L. and Beth Beattie
A. Phelps and Judy (McGill) Bell
Bob Bell
Robert and Patty Bell
Brian P. Bellmore
Joseph Benmergui and Mindy M. Bullion
Christie J. Bentham
Maureen Berry

Wojciech L. Bialkowski
Rob Bicevskis
William J. Biggar
Ann Birch
John N. and Miranda Birch
Robert J. and Mary C. Birgeneau
G. Drummond Birks
Barbara Bishop
Harris J. and Ann (Blain) Bixler
Murray G. Black
James Blackmore
Lou A. Blahey
Ian F. Blake
J. Barrie Blanshard
Bonnie Bloomberg
Jack Bloomberg
David A. Blostein
Chris and John Bogert
Maarten Bokhout
Marilynn G. Booth
Carolyn and Neil Bornstein
John C. Bothwell
Paul Bouissac
Gerald F. Boulet
Stephen W. Bowman
Katherine Anne Boyd
Sharon Bradley
Margaret R. Brait
Michael Bregman
Fred Breneman
M. L. Britt
Elsa Broder
Irvin Broder
Myer Brody
Michael and Patricia Bronskill
Leonard J. Brooks
Ken, Virginia and Bill Brown
Schuyler Brown
Alan S. Brudner
Stephen Brunswick
Terrence F. and Mary Bryon
George and Avis Buckley
Joseph Burchell
Paul Burns
Susan Busby
Patrick O. Butler
George and Martha Butterfield
John E. Byrne
Patrick N. Byrne
Thomas and Margaret Byrne
David J. Bythell
J. Leo Cahill
Linda Cahill and Erwin Psotka
Joy D. Calkin
William J. Callahan
Craig and Deb Cameron
Beverly Campbell
John Caravaggio
Lora S. Carney
Danielle F. Caron
Brian R. Carr
Fern A. Carrie
Patrick and Marley Carroll
Eileen M. Carron
Michael Carter
Margaret and John Catto
Belle Chan

Charlene Chan
Gregory Chan
Ray Chan
Salina Yin-Fong Chan
Wing C. Chan
Ying-Yu E. Chan
Bruce Chapman
Ravi S. Chari and Sharon E. Albers
Gregg Evans Charlton
Catherine R. Charlton Yocom
Louis Charpentier
John and Vera Chau
Chi-Yiu Cheung
Lois Chiang
The Cho Family
Chun Wei Choo
Norma Wendy Chou
Sujit Choudhry
Alexander Christ
Alayne and Kenneth Christie
David and Valerie Christie
Fannie S. Chu
Peter T. Chu
Bertha W. Church
Willem and Elleke Claassen
John H. C. Clarry
Donald W. Coates
Susan Cohon
Margo Coleman
Evelyn and Fred Collins
Graham B. R. Collis
Jeremy M. Colman
Robert Colson
James V. Compton
John T. Connor
W. Neville Conyers
Marilyn E. Cook
Jill and Noel Cooter
Stephanie A. Corbet
David and Catherine Corcoran
Arnold Saturnino Cordeiro
Patricia R. Cordingley
James A. Coutts
Robert Coutts
Janet Coutts Tieman
Allan Crawford
Edward Crawford
Ronald Crawford
Gordon C. Cressy and Joanne Campbell-Cressy
Michael B. Cruickshank
Frances Leo Culotta
Joseph Cundari
Mary Beth Currie
Carole Curtis
Myron Cybulsky and Marika Hohol
Anne C. Dale
Harvey J. Dale
Terence Dalgleish
Lisa Damiani
Paul D. Damp
Thomas d'Aquino
Ardeshir and Renate Dastur
Donald E. Davey
Larry Davies
Michael N. Davies
Virginia L. Davies
Arthur C. Dayfoot

Michael De Bonis
James W. Delsaut
Ann P. Deluce
Angelo DelZotto
Leo DelZotto
Paul G. Desmarais
Janet Dewan
Donald N. Dewees
Tejinder Dhani
Prabhjot Singh Dhanoa
Mandeep S. Dhillon
Filomena Di Michele
Dina Dichek
Sarah C. Dickson
Nicholas R. DiGiuseppe
William B. Dingwall
Nick and Angela DiPietro
Sergine (Dosne) Dixon
Harvey Dolman
Ann E. Donovan
Florence Drake
Kristine Drakich
Linda Silver Dranoff
Peter D. Dungan
Gerard Dunninghant
Sean F. Dunnphy
J. Stefan and Anne Dupre
Ian R. Dutton
Mahlon M. Dyer
Alexandra M. Eason
Leontine P. Ebers
Brian Edmunds
Inez Elliston
Robert Alexander Epstein
Eli Epstein and Laurie Bilger
Harry Erlich
Lieselotte Eschenauer
Martin and Nancy Evans
Catherine A. Fallis
F. Bryson Farrill
Robert A. Fear
Leonard Feigman
William O. and Jean (Birkenshaw) Fennell
John Ferguson and Kellie Murphy
Michael J. Ferguson
Peter Charles Ferguson
Peter and Jean Ferguson
Joan Filip
Betty and David Findlay
Archie Fine
Robert and Andree Fitzhenry
David Fleck
John A. Fleming
Samuel Fleming
John F. Flinn
Thomas and Alice Flynn
Ronald and Sybil Foote
James E. Fordyce
Christopher Forrest
Shirley E. Forth
Charles S. Foster
Joseph W. Foster
Paul E. Foulds
Ronald Paul Fournier
Gray Fowler
Mark and Tressa Fox
Lou Frangian
Sydney G. Frankfort
Rivi M. Frankle
William Fredenburg
Lorna Freedman

From left: Greg Fischer (BASc 2005), Stephanie Whitehurst (BASc 2007) and Tahir Merali (BASc 2007) studied engine design at the Mechanical Engineering Building

Barbara and Karl Freeman
Ellen B. Freeman
Goldwin French
Vera Frenkel
A. Martin Friedberg
Jacob Friedberg
Judith Friedland
Jennie Frow
David G. Fuller
John Roberts Fydel
Steven and Marsha
Gallinger
Bing Siang Gan and Pearl
Langer
William George Gansler
Helen Gardiner
H. Roger and Kevin Garland
Christopher Geggie and
Dawn Berney
Heather V. Gibson
Jean and Donald Gibson
Twyla G. Gibson
Joseph Giordmaine
Susan C. Girard
Norman Glowinsky and
Lillian Vine Glowinsky
Valerie Godsoe Jennings
Dorothea Godt and Ulrich
Tepass
Vivek Goel
Martin and Susan Goldberg
Gordon L. Goldenson
Rosemary Goldhar
Stephen Goldhar and
Nancy Cohen
Murray Goldman
Frank K. Gomberg
Jack Goodman
Len (Rabbit) Goodman

J. Peter Gordon
Kenneth A. Gordon
Lynn M. Gordon
Alexander E. Graham
Michael and Nancy
Graham
Toddy B. Granovsky
Margot Grant
George K. Greason
Joel Greenberg
Morton Greenberg
Brian H. Greenspan
William N. Greer
Wilfrid P. Gregory
Jane N. S. C. Grier
John R.W. Grieve
Anthony D. B. G. Griffin
Robert N. Gryfe
Jack Gwartz
Daniel A. Haas
Robert B. and Jean M.
Hadgraft
Gerald Halbert
Joel Halbert
Norman Hann
Tennis and J. Douglas
Hanson
Patricia M. and Barry C.
Harbroe
Nancy E. Hardy
Madelyne Gaye Harnick
W. Peter Harris
James F. and Bonnie A.
Hauser
Kathy Hay
Paul T. Hellyer

Ann and Lyman Henderson
John E. Henderson
Mary Frances and Keith
Hendrick
Robert W. Henry
John S. and Catherine E.
Heron
Marie Hilgemier
Kathleen B. Hill
Thomas G. Hill
W. Godfrey Hill
James Hillier
Katherine M. Hilton
Diane Hindman
Samuel J. Hirsch
Susan S. S. Ho
Eric and Lisa Hoaken
Bruce Griffith
Liz Hoffman
David Hogg
John S. Holladay
Philip and Claire Holloway
Siim Holmberg
Janis D. Hoogstraten
Mary (Pearson) and C. Roy
Horney
Arthur J. Hosios
Lori Howard and Clyde
Keene
Lynne C. Howarth
James N. P. Hume
Martin and Judith Hunter
Sylvia L. Hunter
Bernard and Betty Hurler
Robert P. Hutchison and
Carolyn Kearns
Patrick Hwang
Edward Iacobucci
Raafat and Lobna Ibrahim

Malcolm M. Inglis
Kenneth W. Inkster
Christine Innes and Tony
Ianno
Roland Inniss
Ka-Biu Ip
Richard Isaac
Nathan Isaacs
Donald G. Ivey
Rosamond Ivey
Frederic L. R. (Eric) Jackman
Jeff Jackson and Elizabeth
Hunt
Philip and Diana Jackson
Nadina Jamison
Alexander J. Jancar
David J. Jennings
Alan Joe
Brent Johnston and
Meredith Strong
David J. and Sandra A.
Johnston
K. Wayne Johnston
Phyllis Jones
Derek J.A. Jubb
Mohammad Faisal Kabir
Anneliese Kabisch
Ann Kadrnka
Antony and Hedy Kalamut
Wendy A. Kane
Robert P. Kaplan
Christopher Karp
Benjamin E. Kaufman and
Estelle A. Creed
Kaufman
Gerald J. Kavanagh
Marc Kealey
Sean Patrick Keenan
Sheila M. Kemp

Helen and Arthur Kennedy
Paul and Patricia Kennedy
Neil J. Kernaghan
John M. and Elizabeth A.
Kerr
Nzeera Ketter
Gregory M. Kiez
Clara Kim
H. Rachel King
Stewart E. and Peggy
Kingstone
Jack Kirk
Albert Jacob Kirshen
Peter Klavora
Maria and Hans Kluge
John Robert Knebel
Karen Knop
Marilyn H. Knox
George R. E. Koerner
Eric Koslowski
Merle Kriss
Ulrich and Carol Krull
Naomi Kirkwood Kuhn
Abhaya V. Kulkarni
John Kurgan
Larry and Colleen Kurtz
Robert S. Laing
D. Lam
Phyllis Lambert
Mary Susanne Lamont
Ian and Anne Lancashire
Byron G. Lane
Cynthia and Brian Langille
Brenda Langlois
Spencer Lanthier and
Diana Bennett
Philip A. Lapp
Calvin Law
Nai-Yuen Lee

Kenneth P. Lefebvre
Jeffery Leman
Peter Letkemann
Amy Ching Mee Leung
Gudrun E. P. Leutheusser
Virginia and Douglas Leuty
Jonathan Arlen Levin
Norman Levine
Wit Lewandowski
Frank Lewarne
Oscar M. Lewisohn and
Family
S. Lichtenstein and M.
Stilwell
Sam Lim
Kathy Lin
David S. Linds
T. F. Lindsay
Theodore C. and Charlene
D. Ling
Derek J.W. Little
Peter M. Little
Yuen Chi Liu
Amy Lo and Paul Mang
Rod Lohin
Gerard Longval
Michael Low
Alexander and Anne
Lowden
Stephens B. Lowden
John W. Lownsbrough
Randy Luckham
Anne Luyat
Jeffery S. Lyons
Carl and Barbara Lytollis
MacFeeters Family
Jean V. Macie
Robert W. MacKay
James C. J. MacKenzie

PHOTOGRAPHY: PASCAL PACQUETTE

George A. Mackie
Hugh G. MacKinnon
Murdo and Elizabeth
MacKinnon
Susan MacKinnon and G.
Alexander Patterson
W. Bruce MacLean
Stuart M. MacLeod
Helen MacRae
Linda E. MacRae
George M. G. Macri
Gerry Mahoney
Wayne A. Maillet

Robert J. McBroom
Peter and Sheila McCabe
Patricia McCain
J. Andrea McCart
Doris McCarthy
Steven M. McCarthy
Ian and Joan McCausland
Donald I. McCaw
Anne E. McConachie
James K. McConica
Thomas McCurdy
Leslie Lavak and Larry Ira
McDonald

C. Arthur Miller
Mary Anne and Chris
Miller
Frank and Patricia Mills
Martha A. Milne
Jim and Sheila Milway
Florence Minz
Katharine E. Mirhady
Brian Miron and Monica
Vegej
David N. Mitchell
Steven L. Moate
Kelly Monaghan

Thomas R. Nettleton
Virginia R. and Robert
Harold Newman
William D. Nicholson
Paul and Nancy Nickle
Phillip Nimmons
John C. Ninfo
Gordon and Janet Nixon
Maureen Nolan-Hanagan
Patrick Northey
George Nowak
John C. Nulsen
Peter and Jane Obernesser

Sophia Pantazi
Barbara and Rene Papin
J. Maureen Pappin
Brian Taewon Park
Andrew Parkes
Joan W. (Dixon) Parkes
Donald W. Parkinson
James M. Parks
Erik Parnoja
Fraser C. Parrott
Antonio Patullo
Teresa Patullo-Bosa
Frances P. M. Peake
Michael G. Peers
Peter Pekos
Jane S. Penney
Lawrence Pentland
Shirley Pentland
Susan Perren
Paul and Jacqueline Perron
Jack W. Person
Pina Petricone
Walter F. Petryschuk
Tracey A. Phillips
Doug and Jackie
(Wickware) Philp
Adrienne Pieczonka
Mim and Jack Pinkus
Farhad Pirouzmand
Harvin Pitch
Irene Podolak
Edward J. Pong
Ian Potter
Dorothy Pringle
The Quazi Family
Jacqueline Lea Raaflaub
H. I. G. Ragg
Emmanuel Rajczak
Joan R. Randall
Judith Ransom
Carol and Morton Rapp
Nader E. and Soheila G.
Rastegar
Elinor Ratcliffe
Donna Raxlen
Peter, Lynne and Josh
Raxlen
Arthur E. Read
Paul Read and Felicity
Smith
Darcy Rector
Pauline and Newton Reed
Douglas W. Reeve
Daniel T. Regan
William V. Reid
Raymond M. and Anita
Reilly
Edward Charles Relph
Roman Remenda
Murray Love and Susan
Retallack
Robin R. Richards
Donald Albert Riddle
Naomi Ridout
L. Isobel Rigg
John and Mary Louise Riley
Sandro Rizoli
Lionel and Helaine Robins
E.A. Robinson
John G. Robinson
Nona Robinson
Archie M. Robison
Francis X. Rocchi
Rosanne T. Rocchi
Maureen S. Rogers

Ian N. Roher
Wendy L. Rolph
Patricia Romans
Jack Martin Rose
Jonathan S. Rose
Arnold Rosen
J. Douglas Ross
Ted Ross
Norman Rostoker
Kenneth Rotenberg
Elizabeth M. Rowlinson
Edwin Rowse
Sheila Northey Royce
Robert T. and Francine
Ruggles
Robert B. Ruttan
Barbara R. Ruttan
John W. Rutter
Mary Ryrie
Rannik K. Sachania
Barry Sacks
Richard O. Sacks
Robert B. Salter
Angela Sanders
Francesco Santini
Mohammad J. Sarwar
Timothy J. Scale
Alexandra L. Schepansky
Hazlon N. Schepmyer
Vernon B. Schneider
Aviva Zukerman Schure
and Peter Schure
Jack Schwartz
Doreen and Robert
Scolnick
John W. Scullion
Blair and Carol Seaborn
Geoffrey B. Seaborn
Victor Seabrook
Pavel Sectakof
Gary P. Selke
Corrine Sellars
The Semchism Family
Amir Shalaby
Berge N. Shalvardjian
Kim Shannon and Ho Sung
Richard A. Shaw
Gerald Sheff and Shanitha
Kachan
Theodore Shepherd
Charles and Ruth Sherkin
Owen B. Shime
Jeffrey C. Shin
Patrick Kin-Ying Shiu
John Shnier
Cheryl Shook
Tillie Shuster
Nory Siberry
David P. Silcox and Linda
Intaschi
Florence and Al Silver
Mark Silver
Brian Scott Silverman
Edward D. Simmons
P.J. (Rocky) Simmons and
Louvaine Piggott
Carmine V. Simone
Beverley and Thomas
Simpson
John Simpson
Ward E. M. Simpson
Pat and Pekka Sinervo
Jerald and Elizabeth Singer
Sidney Singer
Arthur Slutsky

Allison Prole (BMus 2007) played saxophone in the Faculty of Music's Wind Symphony or Wind Ensemble for four years. She is currently attending the Ontario Institute for Studies in Education

Stanley Makuch
Eugene S. Malik
John H. Malloy
Timothy C. Marc
Shue Ning Mark
James P. Markham
John C. Martin
Robert G. Marx
Philip Mass and Ilene Golvin
Eric Massicotte
Thomas E. and Julie
Mathien
Philip and Mary McDougall
Maude
John Mayhall
Angela and Michael Mazza
Andrew A. McAleer
John H. McAndrews
Elizabeth W. and Andrew
McBeth

Andrew McFarlane
John A. McGinnis
Aileen McGrath
Malcolm McGrath
Barbara J. McGregor
Carole G. McKie
Ronald A. McKinlay
Robin S. McLeod
Gail M. McQuillan
Robert McQuillan
David H. Medland
Michael N. Melanson
Dennis I. Melnbardis
Esmail Merani
Annand Merdad
Lionel Metrick
Gilbert Meyer
Ernest J. Miatello
Dusan Miklas
Bernd Milkereit

Eleanor and Edward
Monahan
Mayo Moran
Herbert and Cathleen
Morawetz
Walter Morris
Donald F. Morrison
Alan and Flo Morson
Gertrude Mulcahy
Grace D. Muncaster
J. Dean Muncaster
Peter Munsche
A. June Murdoch
Patrick J. Murphy
Alastair and Jennifer Murray
J. Fraser Mustard
Steven L. Myerthall
Virginia Myhal
Anne and James
Nethercott

J. G. and Patricia M. C.
O'Driscoll
Allen Offman
Shirley Ogden
Marie K. Ogilvie-Stent
R. B. Oglesby
Denise P. O'Hanian
Christopher James Oliveiro
Harold E. Oliver
Souit I. Olvet
Geraldine O'Meara
Jose A. Ordonez
Catherine Ortner
Clifford Orwin
William J. H. Ostrander
Kenneth T. Pace
Natanya Padachey
Emil Pai
Robert and Dorothea
Painter

PHOTOGRAPHY/PASCAL PAQUETTE

John E. and Gayle Smallbridge	Victor and Sheila Vierin G.Vins	Bailey Metal Products Limited	Draeger Medical Canada Inc.	The Killy Foundation	RSM Richter
Andrew J. Smith	Elizabeth (Eastlake) Vosburgh	Baird Sampson Neuert Architects Inc.	Drywall Acoustic Lathing and Insulation Local 675	The Kiwanis Club of Kingsway Humber Knowledge Building	Sack Goldblatt Mitchell
Derek A. Smith	Linda Vranic	Bausch & Lomb	Eastern Construction Company Limited	Concepts Foundation	Sackville Recordings
Donald Smith	John and Margie Wagner	BBT Development Inc.	Eckler Ltd.	KPMG Canada	Sage Investments Limited
Vera Yvonne Smith	Wentworth D. Walker	Benign Essential	Embassy of the Islamic Republic of Iran	Samuel H. Kress Foundation	Scaramouche Restaurant
Irene Mo-Kit So	Kathleen Graham Ward	Blepharospasm Canadian Research Foundation, Established by Sam and Olga Meister	Encyclopedia of Music in Canada	The Latitudes Foundation	Geoffrey B. Scott Memorial Fund at the Toronto Community Foundation
Subhash Sodha	Thomas Washer	S. M. Blair Family Foundation	Epstein Cole	LBL Holdings Ltd.	Sharp Electronics of Canada Ltd.
Peter H. Solomon	Brian Waters	The Boston Consulting Group	ETFS	The Lee Foundation	Shaw Pipe Protection Limited
Lorne Sossin	Andrew M. Watson	Bousfields Inc.	Charles F. Fell Charitable Trust	Legal Aid Ontario	The Gerald Sheff Charitable Foundation
John R. Speare	James W. Watt	Bregman + Hamann Architects	Fender Musical Instruments Corporation	London Road West United Church	Heather L. Main Memorial Scholarship Fund
Ralph Spence	Gordon E. Webb	Britten-Pears Foundation	Fenlon's Pharmacy (1989) Ltd.	McCarthy Tétraut Foundation	McDonald's Restaurants of Canada Limited
Kenneth Henry Stead	Allan Howard Weinbaum	Brumara Foundation	The FinAid Foundation	McKellar Structured Settlements Inc.	McKellar Structured Settlements Inc.
Norman W. Stefnitz	Ernest Weinrib	Burgundy Asset Management Ltd.	First Canadian Title Company Ltd.	McLean Budden Limited	McMillan Binch Mendelohn
Georgina Steinsky-Schwartz	Paul T. Weir	The Cadillac Fairview Corporation Limited	The Fitness Institute Foundation - The Toronto Community Foundation	McMillan Family Foundation	Medicine Class of OTI
J. Stuart Stephen	Tanny Wells	Caldwell Securities Ltd.	Forest Products Association of Canada	Menonite Historical Society of British Columbia	Merrimack Holdings Limited
Michael Stephen	Richard Wernham and Julia West	Canadian Actors' Equity Association	Formgl's Inc.	Mermax Holdings Limited	Microsoft Research Limited
Yaron Sternbach	David E. Wesson	Canadian Association of Chain Drug Stores	Franklin Templeton Investments	Millwork Home Centre	Ministry of Natural Resources - Forests Division
Gerald Sternberg	David M. Wex	Canadian Association of Social Workers	General Motors of Canada Limited	Moriyama & Teshima Architects	Moriyama & Teshima Architects
Leonard Sternberg	Alisa Weyman	Canadian Automobile Association (CAA)	Glycaemic Index Testing Inc.	National Pharmaceutical Sciences Group	National Pharmaceutical Sciences Group
Marko Stevanovic	Edward Wheeler	Canadian Clothing International Inc.	Charles and Marilyn Gold Family Foundation	The Northup/Lawson Memorial Trust Fund	The Northup/Lawson Memorial Trust Fund
Hamish Stewart	Catharine Isobel Whiteside	The Canadian Foundation for Investor Education	Goodmans LLP	Novartis Ophthalmics	Novartis Ophthalmics
Ian and Christine Stewart	Glen Whyte	Canadian Italian Business & Professional Association of Toronto	Grace Church on the Hill	OMSW - 2002	OMSW - 2002
James D. Stewart	Reginald E.Y. Wickett	Canadian Polish Millennium Fund	The Grand Chapter of Royal Arch Masons of Canada in the Province of Ontario	Ontario Acoustic Supply Inc.	Ontario Acoustic Supply Inc.
Brian Stowe	Donald and Gloria Wiebe	Canadian Tire Foundation for Families	Greater Toronto Airports Authority	Ontario Association of Landscape Architects	Ontario Association of Landscape Architects
David Stren	Blossom T. Wigdor	Cappola Foods Inc.	Hamilton & District Pharmacists Association	Ontario Council of Painters	Ontario Council of Painters
Sadie Stren	John A. Wildman	The Catholic Women's League of Canada	Hariri Pontarini Architects	Ontario Dental Association	Ontario Dental Association
Harvey T. Strosberg	M. Isabel Wilks	CDS Pharmacy Group	Heenan Blaikie, S.E.N.C.	Ontario Power Generation	Ontario Power Generation
Peter M. Stroz	Mike Willekes	Centerra Gold Inc.	The Herment Family Foundation	Organon Canada Limited	Organon Canada Limited
Larry Stubbs	Noelle-Dominique Willems	Central Ontario Regional Council of Carpenters, Drywall and Allied Workers	HMWR Toronto	Oslter, Hoskin & Harcourt LLP	Oslter, Hoskin & Harcourt LLP
Philip Sullivan	Owen S. Williams	Centric Marketing Systems Inc.	HoKuetsu Paper Mills Ltd.	Ottawa Carleton Pharmacists' Association	Ottawa Carleton Pharmacists' Association
Barbara and John Sutherland	Bernice Carolyn Willis	Cesaroni Contracting Inc.	Hunter Keilty Muntz & Beatty Limited	Pajcov Holdings Inc.	Pajcov Holdings Inc.
Harry Sutherland	Annita Wilson	The Charitable Trust of CFUW - Etobicoke	ICS Parents Association	Parkinson Society Canada (Peterborough Chapter)	Parkinson Society Canada (Peterborough Chapter)
Carol Swallow	Bill Wilson	CLOU Container Leasing GmbH	Idea Inc.	Peel Pharmacist's Association	Peel Pharmacist's Association
C. Burke Swan	Elizabeth A. Wilson	COGECO Inc.	IMA Explorations Inc.	Pegi Lee Gross & Associates Inc.	Pegi Lee Gross & Associates Inc.
Emoke Szathmary	John Roy Wilson	Coulter's Pharmacy	The Institute of Chartered Accountants of Ontario	Philco Consulting Inc.	Philco Consulting Inc.
Burton and Judith Tait	Milton T. Wilson	Credit Suisse	International Life Sciences Institute - North American Branch	Plan B Office	Plan B Office
Imelda M. H. Tan	Peter A. Wilson	Credit Union Central of Ontario	Investments Unlimited	Priceville Holdings Inc.	Priceville Holdings Inc.
C. Ian P. Tate	Thomas A. Wilson	CS&P Architects Inc.	Ireland Park Foundation	Priva Computers Inc.	Priva Computers Inc.
Andrew Taylor	Florence and Mickey Winberg	P.J. Daly Contracting Limited	The Jonah Group Limited	PWU Training Inc.	PWU Training Inc.
Kenneth D. Taylor	Marilyn and Bert Winberg	Davis Innes LLP	Kassel's Pharmacy	Regional Analytics Inc.	Regional Analytics Inc.
Judith Ann Teichman	Kyle Winters and Howard Rideout	Deloitte & Touche Foundation Canada	Keen Engineering Co. Ltd.	Rotary Club of Mississauga	Rotary Club of Mississauga
John M. Templeton Jr.	Carol and David Wishart	Deloitte & Touche LLP	Patrick and Barbara Keenan Foundation	Rotary Club of Mississauga - Airport	Rotary Club of Mississauga - Airport
Lorne J. Tepperman	Michael H. K. Wong	Dentistry Canada Fund	Ken Page Memorial Trust	Rotary Club of Mississauga City Centre	Rotary Club of Mississauga City Centre
Mary and Robert Thomas	Wilfred Wong	The Douglas-Coldwell Foundation	Khaneh Iran Inc. Dba Persian Cultural Foundation		
Doris A. Thompson	Thomas D. Woods				
Walter Thompson	Robert W. Worthy				
James Thomson	James M. Wortzman				
Herbert J. Title	Frances C. Wright				
Robin Tityk	Harold Wu				
William G. Todd	Jay S. Wunder				
J. Michael and Naomi Tomczak	Peter and Joan Wyatt				
Frank Peter Tonon	Alfred Yang				
Barbara K. Track	Kane G. Yee				
Olev Trass	Peter K. H. Yeung				
Michael J. Trebilcock	John Yoshioka				
Lorraine N. Tremblay	Tony W.Y. Yu				
Leon Tretjakewitsch	Robert A. Zeldin				
J. A. Trist	Alex X. Zhang				
Philip M. Trott	Ling Zhang				
Nghia Truong					
Peter M. Turner					
Bernice Ujjainwalla	596493 Saskatchewan Ltd.				
Edward J. Ulrich	Aird & Berlis				
Naaman Mark Umar-Khitab	Joel Alleyne Inc.				
Nora Underwood and Tim Powis	Almae Matris Croatiae Alumni				
John M. Usher	The Alva Foundation				
Jean Vale	Anspor Construction Ltd.				
Taufik A. Valiante	Associazione Nazionale Alpini Sezione di Toronto				
J. Peter Venton	Baghai Developments Ltd.				

Gifts-in-Kind

This list recognizes donors who have exclusively made gifts-in-kind of \$5,000 or more to the University of Toronto between January 1, 2004, and April 30, 2007.

Marjorie Abrams
John C. Allemang
Elizabeth Anne and Hugh Anson-Cartwright
E. Kay Armatage
Barbara Astman
David and Jane Gray Atkins
Helen G. Balfour
Edward J. Barbeau
Timothy D. Barnes
Dennis and Alice Bartels
Catherine Young Bates
Crystal Lee Beach
John Beckwith
Jonathan B. Bengtson
Gerald E. Bentley Jr. and Elizabeth B. Bentley
Susan Berta
Henry B. M. Best
Edward T. Bird
Christine F. Bissell
G. Bisztray
J.W. Michael and Elizabeth J. Bliss
Ronald L. Bloore
Harald and Jean Bohne
Frances and Jeffrey Botnick
Paul Bouissac
Robert C. Brandeis
Christopher Brown
Thomas F. S. Brown
Lucie Bryan
Pier K. Bryden
Walter and Danuta Buczynski
Leah Burke
Mary Burns
Barry Joseph Morley Callaghan
James B. Campbell
Robert Campbell
Robert Cappell
Douglas Chambers
Marshall L. Chasin and Joanne Deluzio
Chun Wei Choo
Rudi Christl
Eileen Davidson Clairmonte
Leonard Cohen
Jody Colero
Kathy Collier
Muriel B. Conacher
John W. Corson
Evelyn and C. Graham Cotter
Vernon D. Crawford
Donald B. Cross
Paul D. Cross
Robert B. Cross
Frances Dafoe
Robert G. and Mary Dale
Cathy Daley
Horst Dantz
Ken Dent
Kathleen Devcseri

Adele Dibben
Dan Donovan
Florence Drake
Albert Dukacz
James and Elizabeth Eyars
Scott M. Eddie
Konrad Eisenbichler
Bernard Etkin
John Ezyk
Harry Fauquier
Rudy W. Fearon
George Fetherling
Joy Fielding Seyffert
Elizabeth Fincham
John A. Foreman
J. Barry French
Dulce Fry
Robert Fulford
Melvyn Alan Fuss
Arnold Gelbart / Galafilm Inc.
Michael Gervers
Stephen G. Gilbert
Mary Gilliam
David M. Gilmour
Kazimierz Glaz

Anne Marie-Christine Godlewska
Karol J. M. Godlewski
Marie-Christine Godlewski
Mark J. C. Godlewski
Paul Godlewski
Shelagh Goldschmidt
Sybil Goldstein
Lorna Goodison and Ted Chamberlin
James W. Goodwin
Greg Gormick
Calvin C. Gotlieb
John Gould
Ruth E. Gregory
Rachile Lialia Griffith
Richard W. Griffiths
Brian Groombridge
Phyllis Grosskurth
Helen Bircher Guillet
James E. Guillet
Joseph Gulsoy
Ronald Hambleton
Jean Handscombe
Martha Hardy
David Hare

Jean-Charles Hare
John E. Hare
Paul A. Hare
Maureen I. F. Harris
T. Richard Harshaw
John E. F. Hastings
Conrad E. Heidenreich
Mary Heimlich
Garrett Herman
Peter Heyworth
W. Speed Hill
Michael Hirsh
David Hlynsky
Deborah Hobson
Cynthia Hoekstra
Margaret Bloy Graham
Ernest Howard
Marshall J. L. Hryciuk
Mihali Hulev
Colleen Hutton
Eric Hutton
Gary Hutton
Jim Hutton
Barbara Ann and Lawrence Hynes
John M. Irwin
Robin and Heather Jackson
R. Scott James
Steven S. Janes
William Johnston
William Kaplan
Brian M. Katchan
Shelagh Keeley
William and Hiroko Keith
Monique Kelly
Talivaldis Kenins

Penny Kerpneck
Elizabeth Kilbourn-Mackie and Richard Mackie
John Kissick
Susan and Morris Klayman
David Klein
Eric V. Klein
George J. Kleiser
Miro C. Klement
John Kloppenborg
Helen H. Knights
Murray and Marvella Koffler
George Corey-Krzeczowski
Eva Kushner
Lila M. Laakso
Richard Landon and Marie Corey
Simon Langlois
Robert Lantos, Serendipity Point Films
Heather Lawson
Virginia Lawson
Lee L'Clerc
W. H. Le Riche
Michael Levine and John Gilford Moore
Michelle Lewin
Peter K. Lewin
R. Douglas Lloyd
Kurt Loeb
Stuart W. Logan
Sara S. MacLean
Kyo Maclear
Michael Maclear
Paul Robert Magocsi
Ann Malcolmson

Alberto Mangel
Earl Harold Mann
Rosemary Marchant
Robert and Renwick Matthews
Oonah McFee
John McGreevy
Donald McLeod
John T. McLeod
N. Bruce McLeod
Brian D. McLoughlin
Harold Medjuck
Maria Meindl
Farley Mernick
Ron Mernick
John and Myrna Metcalf
Michael and Jane Millgate
John Gilford Moore
Albert Moritz
Karen A. Mulhallen
John H.A. Munro
Desmond Neill
Peter W. Nesselroth
Shirley C. Neuman
Peter M. Newman and Susan Keene
Solomon A. Nigosian
James Nix
Mark and Edith Nusbaum (Nusbaum Family Charitable Foundation)
Cynthia M. O'Beirne
Pierre Karch and Mariel O'Neill-Karch
Eric Ormsby
David M. Oxtoby

Sherryl Fenol (BA 2007) was one of more than 3,500 graduands who took part in convocation ceremonies in November. Thanks to the generosity of donors, Convocation Hall will be restored to its former glory and remain an important landmark for the entire U of T community

PHOTOGRAPHY: CAZ ZYVATKAUSKAS

For more information about these lists, please contact Alyson Geary, Division of University Advancement, 416-978-5754 or e-mail: alyson.geary@utoronto.ca

Susan E. Oxtoby
 Brock Park
 R. Brian Parker
 Stephen Geoffrey Pearce
 Luana Maria Peters
 Ronald G. Peters
 Victor Peters
 Michael Pflug
 Jennifer Phillips
 Margaret V. Phillips
 Marilyn Piccini Roy
 Judith Pocock
 John C. Polanyi
 Dalia and Ginutis Procuta
 Anatol Rapoport
 Samuel A. Rea
 John H. Reibetanz
 Janet Richard
 Stephen Riggins
 Erika E. Ritter
 Jan Rubes
 Peter H. Russell
 Anne Ryckman
 F. Michah Rynor
 John and Carol Sabean
 A. Edward Safarian
 Antony Scherman
 Miriam Schneid-Ofseyer
 Thomas T. Schweitzer
 Johanna Sedlmayer-Katz
 François Séguin
 Fred H.W. and Roswitha
 Seliger
 David P. Silcox and Linda
 Intaschi
 Judy A. Silver
 Patricia Simpson
 Paul Skowronski
 Josef V. Skvorecky
 John G. Slater
 Beverley Slopen
 David W. Smith
 Faye Smith Rosenblatt
 Peter H. Solomon
 David Solway
 Rosemary E. J. Speirs
 Alex and Kim Squires
 John Stanley

Ralph Gordon Stanton
 T.A. G. Staunton
 Guy St-Denis
 John Steinsky
 Mavis Stonefield
 Kazimierz Stys
 Rosemary Sullivan
 Larry A. Swartz
 Richard Teleky
 Arlette and Frank Thomas
 Susan Coxeter Thomas
 Craig Thorburn and Cynthia
 Caron Thorburn
 James E. Till
 Margo Timmins
 Michael Timmins
 Peter Timmins
 Myrtle Todd
 Rhea Tregobov
 Joyce Trimmer
 Tamara Trojanowska
 Philip M. Trott
 Millicent Tuck
 Mihkel Turk
 Christopher Varley
 F. Michael Walsh
 John B. Warrenner
 F. Bartlett Watt
 Tim Whiten
 Fred Wilson
 Paul R. Wilson
 Thomas A. Wilson
 Yvonne Wilson
 David Young
 Vladek Zogala

Alert Music Inc.
 Ballan Carpentry and
 Millwork Limited
 Barna-Alper Productions
 Inc.
 Blue Rodeo
 Bookham Technologies
 Brand Voice Inc.
 Cassels Brock & Blackwell
 LLP
 Celestica
 Deluxe Toronto Ltd.

From left: Joseph Mulongo, Kirk Perris and Mira Gambhir are among the 1,650 graduate students enrolled at the Ontario Institute for Studies in Education. OISE celebrated 100 years of studies in education at U of T with a centennial birthday party in November

Dun & Bradstreet Canada
 Limited
 Eaton | Powerware
 Frontline Solutions Ltd.
 Insight Production
 Company Ltd.
 Johnson Controls
 KCI Medical Canada Inc.

Lindberg Homburger
 Modent
 Locust International Inc.
 Magna Advanced
 Technologies
 Micro-g LaCoste, Inc.
 Now Communications Inc.
 Redwood Classics Apparel

S. & S. Productions Inc.
 Sakura Project/Sakura
 Committee
 Selections Woodworking
 Design Inc.
 Sports Rehabilitation
 Institute
 Sunsplash Design Plus

Wilson Sports Equipment
 Canada Inc.
 29 Anonymous Donors

Corporate Matching Gifts

We would like to acknowledge the generosity of corporations who match charitable contributions made by their employees, directors, retirees and their spouses to the University of Toronto between May 1, 2006, and April 30, 2007. To find out if your company is a matching gift partner, please call (416) 978-3810 or visit our website at www.giving.utoronto.ca/annual/matchgift.asp.

Accenture Inc.
 ADP Dataphile
 AIM Trimark Investments
 Albany International
 Corporation

Alcan
 Allstate Insurance
 Company of Canada
 AstraZeneca Canada Inc.
 Bank of America

Bell Canada
 Bell Canada - Employee
 Giving Program
 BlackRock
 BMO Financial Group

BMO Nesbitt Burns Inc.
 Boeing Company
 Canadian Tire
 Corporation, Limited
 Cargill
 Celestica
 Chubb Insurance Company
 of Canada
 CSX Corporation
 Dell Canada Corporation
 Deutsche Bank
 The Dorsey & Whitney
 Foundation
 Dow Chemical Canada Inc.
 EnCana Cares Foundation
 Ernst & Young
 Falconbridge Limited -
 Kidd Metallurgical Division
 Ford Motor Company
 GAP Foundation Gift
 Match Program
 GE Canada
 Green Shield Canada
 Foundation
 H. J. Heinz Company of

Canada Ltd.
 Hydro One
 IBM Canada Limited
 Inco Limited
 Ivanhoe Cambridge Inc.
 Janssen-Ortho Inc.
 Kennecott Utah Copper
 Corporation
 Kodak Canada Inc.
 KPMG Foundation
 Kraft Canada Inc.
 Manulife Financial
 Merrill Lynch & Co. Inc.
 Foundation
 Microsoft Corporation
 Marsh & McLennan
 Companies
 Pearson Education
 Canada Inc.
 The PepsiCo Foundation
 Petro-Canada
 PPG Canada Inc.
 Pratt & Whitney Canada
 Procter & Gamble Inc.
 Rothmans Bensons &

Hedges Incorporated
 Sprint Foundation
 State Farm Companies
 Foundation
 Sullivan & Cromwell LLP
 Suncor Energy Foundation
 SYSCO Corporation
 Talisman Energy
 Incorporated
 TransCanada PipeLines
 Limited
 TSX Group
 Wells Fargo Foundation
 Employee Matching Gift
 Program
 Western Asset
 Management Company
 Charitable Foundation
 Xerox Canada Ltd.
 Xerox Corporation

PHOTOGRAPHY: JOHN HRNUK

Lasting Legacies

This list recognizes those gifts received by U of T through realized bequests, trusts or insurance between January 1, 2004, and April 30, 2007.

Frank B. Adamstone
Donald Sutherland Allan
Margaret May Allemgang
Thomas Alley
Jeanne F. E. Armour
Kevin W. Armstrong
Juliet May Askew
Mary E. Atkinson
Mary Barnett
M. Elizabeth C. Bartlett
William John Bennett
Wilfred Gordon Bigelow
Benjamin Herbert Birstein
Erika Dorothea Lina Boldt
Margaret Bond
William Brown Boyd
Elizabeth M. Boyle
Joyce B. Boylen
Donald J. A. Bremner
Margaret I. Brubacher
Robert Bruce
C. L. Burton Trusts
Alice M. Buscombe
Robert William Bygrave
Nora Cecilia Cairnes
Margaret Carleton
Helen M. Carpenter
John Angus Carther
Samuel Castrilli

Florence Grace Chadburn
Athol Lillian Beatty Cherry
Edith L. Clare
Norah P. Clark
Hilda Clayton
Donald E. Clune
J. E. Geraldine Conger
Kenneth B. Conn
K. Jane Conway
Kathleen A. Cooke
William James Copeman
Edith H. Cosens
J. Douglas Crashley
Catherine E. Cratchley
William Douglas Crome
William A. Devereaux
Elsie F. Dickhout
Frederick and Douglas
Dickson Memorial
Foundation
Margaret M. Donnell
Thelma C. Dowding
Orville L. Drummond
Peter C. Durham
Sydney Dymond
Mary Margaret Edison
Marie Evelyn Edwards
Germaine Francoise Efrain
Eugene R. Fairweather

Dorothy Grace Fatt
Frances Eden Ferguson
John Charles Fields
Abraham Fink and Freda
Fink Charitable Annuity
Trust
Marilyn V. Forbes
Thomas F. Foster
Frederick Hume Foxton
Virginia M. Frank
Janet Agnes Fraser
M. Constance Fraser
Margaret S. Gairns
Mary Kathleen Geddes
Alan Osler Gibbons
Margaret Giffen
Jean Glasgow
Beatrice C. Glasier
Jessie Mackenzie Glynn
Olive L. Gordon
Betty C. Graham
John Osborne Graham
John W. Grant
Murray Greenbloom
Mary E. Hamilton
Frederick J. Hamlin
Marion Hanna
Eric Ethelbert Hardy
Helen D. Harrison

Sheryl Jane Hayman
Kenneth Frederick Heddon
Walter John Helm
Gordon W. Hilborn
Lucie H. Hoerschinger
Ruth Anna Holmboe
Elizabeth Barclay Hope
Agnes Eleanor Howard
Patricia A. Humphreys-
Vance
Henry Stanley Hunnisett
Barbara Vancott MacBeth
Hurst
Bernard E. Hynes
Nancy Innis
Eileen B. Jackson
Charles L. Janis
Edward S. Jarvis
John Dalziel Johnson
Florence (Barber) Jowsey
Karolina A. Jus
Oriana Kalant
Miet and Wanda Kamienski
Joan Ewart Keagey
Kathleen M. Keeler
Edward J. Kelman
David I. Ker
Kenneth Raffles Kilburn
Paul and Sarah Kirzner
Charles Leo Labine
Michael Lawee
Anne Lawson
Stuart C. Legge
Donald W. Leonard
John F. Leonard
Reuben Wells Leonard
Margaret Jean Leppington
Lillian Leranbaum
Sophie Lewar Trust

Stephan Lewar Trust
John Bruce Henderson
Little
Anna B. Loftus
Stanley Peter Loos
Renee Lyons
Alexander E. MacDonald
Thelma Ariel MacDonald
Eileen and Nicholas
MacLeod
Pauline Mandsohn
Alice Mary Matheson
Elizabeth L. Mathews
Ivy M. Maynir
J. Edgar McAllister
John Robertson McArthur
Rhoda Royce McArthur
In Memory of Marian
Eleanor McBryde from
William A. E. McBryde
James Samuel McCleary
Muriel G. McCuaig
Helen Jean McCutcheon
Donald F. McDonald
W.J. Kent McDonald
Pauline M. McGibbon
Lorne Douglas McGolrick
John Spence McIntosh
Sarah McLean
Sarah Grace Mead
John Meagher
Theophile James Meek
Clifford Megginson
David Meltzer
Isabel Mendizabal
William C. Michell
Peter H. Miller
A. B. B. Moore
Hugh and Phyllis (Foreman)
Moorhouse
John F. Morgan-Jones
Margaret I. Morris
Robina D. (Taylor) Morrison
James L. Morrow
Mary Mounfield
William K. Mounfield
Anne A. Muise
Violet B. Munns
Mary Edythe Neeb
Vivien Nicklin
Fabian Aloysius O'Dea
Edward H. O'Keefe
Michael J. Oliver
Harvey Olnick
Tony Mark Omilanow
Ernst M. Oppenheimer
Pearl Gudrun Palmason
Edmund T. Parkin
Janet Parr
H. G. Campbell Parsons
Florence G. Partridge
Olive Madeline Patterson
Audrey L. Peach
Beverley Ann Phillips
Elmer S. Phillips
Jean E. Pierce
Marion L. Pilkey
Aileen M. Piper
Mary Elizabeth Pitt
Dora Burke Playfair
Francis Clement Powell
Sidney A. Pulley
Manuel E. Pusitz
Doris Elizabeth Quiney
Louise Wilhelmina Rae

William F. L. Rathman
James H. Rattray Memorial
Trust
Amy Beatrice Reed
Pauline Anne Reinboth
James A. Rendall
Olive-Jane Reynolds
Christine E. Rice
Harold V. Rice
Dorothy G. Riddell
Norma Ruth Ridley
Clifton Graham Roberts
Nellie Evelene Roszel
Jerome S. Rotenberg
Katherine Riddell Rouillard
Dorothy Rutherford
Linda Darlene Sagar
Peter and Margaret Sandor
Fanny Saunders
Rose Lynne Scott
Dee and Hank Selick
Colin R. Sellar
H. Theresa Sim
Robert Simkins
Mary Vera Simmonds
W. Lennox Smart
Carlton G. Smith
Gladys Sparks
Merrill C. Stafford
Margaret E. Stedman
Catherine I. Steele
Gray M. Steele
Mary Stephens
J. I. (Hud) Stewart
Stratton Trust
Kathleen Sally Syme
Gertrude Tackaberry
Victor Talalay
Howard Alan Tate
Georgia Muriel Taylor
J. Marie Taylor
Arthur L. Thomson
Harold G. Threapleton
Linda Lauren Timbs
Clarence Trelford
Doris Carol Trott
Charles W. Trunk Jr.
Marjorie L. Van Veen
Ruth Estella Vanderlip
Janet Elizabeth Waite
William James Walker
Kathleen Walls
Flora M. Ward
Dorothy Ward
Stanley H. Ward and Shirley
A. Ward Revocable Trust
Isabel C. Warne
Douglas G. Watson
Betty Irene West
Anne Louise White and
Walter Edmund White
Minnie White
Lois H. Wightman
Florence Wilkinson
B. M. Williams
Dorothy Evelyn Willmot
Beatrice A. Wilson
Agnes E. Wood
Edward Rogers Wood
Shirley Ann Yasuzawa
54 Anonymous Donors

Wenda Oprea (MAsc 2004) and Lean Windisch (BAsc 2006) used electronic pipettes while conducting experiments at a Mining Building lab

PHOTOGRAPHY: PASCAL PAQUETTE

King's College Circle Heritage Society

The King's College Circle Heritage Society recognizes and honours those alumni and friends who have thoughtfully made a provision for the university through a future bequest, life insurance or trust gift between January 1, 2004, and April 30, 2007.

Lillias Cringan Allward
Kristine Anderson
Ronald Andrukitis
Allen Angus and Violet
Rodgers
Ivor A. Arnold
T. Christie Arnold
Joseph Attard
Douglas Auld
Everett Corson Barclay
Dennis and Alice Bartels
Grace V. Becker
Bernice Bell
Peter Beynon
Dorothy I. M. Black
Ronald and Laurie Blainey
Harald and Jean Bohne
William R. Bowen and
Sandra J. Gavinchuk
T. Rodney H. Box
Patrick and Marilyn Brown
David Brownfield
Nadine A. Buchko
Frank C. Buckley
Bonnie Burstow
Eleanor J. Burton
Donald Burwash
Yvonne M. Calver
William A. Campbell
Dan Camposano
Robert Candido
K. C. Carruthers
Glenn H. Carter
George Cass
Ben Chan
Alayne and Kenneth
Christie
Brian Clough
Patricia A. Coleman
Ron Crawford
Mary C. Crichton
Doreen G. Cullen
Dana Cushing
Margaret Jeannetta Davis
Edward and Dorothy
Dawson
Jan and Jane de Koning
Dorothy M. Deane
William Andrew Dimma
Michael Faraday Dixon
Ingrid and Karl-Ulrich (Uli)
Dobler
Maria L. Dyck
Freda M. Eickmeyer
Jacqueline and Douglas

Eisner
Margaret E. Emmerson
Robert F. J. Feeney
William O. Fennell and Jean
Fennell
Michael J. Ferguson
Gary Vincent Fitzgibbon
John F. Flinn
Donald H. Francis
Hugh R. Fraser
Diane and Stan Gasner
V. K. Gilbert
Bill Goulios
Fred K. Graham
Doug Green
Helen Gurney
Patricia Hannah
Terry Harris
Rosemary Hall Hazelton

J. Barrett Healy
Kim and Alex Heath
Freia (Nee Kaiser) and John
A. Heber
Barbara J. Heggie
Grace Heggie
Sandra J. Heggie
Ruth Ellen Henstridge
Fay Hethrington Scholarship
Anna Alfreda Hillen
Peter and Verity Hobbs
Dorothy (Flannery)
Horwood
James D. Hosinec
Robert and Velma Howie
Audrey Hozack
George Conland Hunt
Marnie Hunt
John Ibbitson

Ross Barrett Irwin
Robert D. and Catherine I.
Jeffs
Archibald and Helen Jones
Sidney M. and Elaine
Kadish
Leon Katz and Johanna
Sedlmayer-Katz
David Keenleyside
Paul Keery
William and Hiroko Keith
Arthur P. Kennedy
Seitali (Babe) and Mary
Kerim
Jodi and Michael Kimm
Barbara E. Kirkland
Rose Kirsh
Angela L. Klaus and
Colin Doyle
Peter Klavora
Albert Krakauer
Stephen Kurtz and Shiela
Weisinger Kurtz
Robert and Carolyn Lake
Maryam Latifpoor and
Vladas Keparoutis
Grace Lau
Burton MacDonald and
Rosemarie Sampson
Sharon and Don MacMillan
Michael and Joan Maloney
Mary H. Martin
Dipak and Pauline
Mazumdar
Sybil Anne McEnteer
Judith McErvel
Joseph Patrick McGee
Nancy H. McKee Condliffe
Donald W. McLeod

Dorothy McRobb
Gilbert Meyer
William G. and Diane C.
Miller
Ruth Morawetz
Angela and William
Moreau
Chastity Cheryl Panglinan
Nazareth
Paul C. S. C. Nazareth
Mary Catherine O'Brien
Edmond George Odette
Jean O' Grady
Michelle and Richard
Osborne
K. Ann Patterson
Paul F. Phelan
Edward and Frances Jean
Phoenix
Nora Post
Raymond S. G. Pryke
R. C. Quittenton
Marjorie Lavers Reynolds
Lesley Riedstra and Rian
Mitra
Paul E. Riley
William J. Roberts
John D. Robinson
Peter A. Rogers
Paul Russell
Mary E. Sarjeant
Mary M. Schaefer
Norma Dianne Schilke
Caroline Seidl Farrell-
Burman
Caroline Shawyer
Diane Lynn Silverman
Marjorie E. Simonds
Angela L. Smith

Ron Smyth
Marion Elizabeth Snyder
Hubert C. Soltan
Mickey and Annette Convey
Spillane
Janet Stubbs
Colin J. Swift
David Szollosy and Lauretta
Amundsen
Shirley Catherine Teolis
Catherine F. Thompson
Victoria E. M. Thompson
J. Lynn Tomkins
Barbara K. Track
Carolanne G. Vair
Jean Vale
Theodore van der Veen
Lillian Veri
Victor and Sheila Vierin
Scott Brynn Vloet
Paul and Valerie Walsh
John P. Ward
Arthur and Ruby Waters
Elizabeth A. Wells
Paula Carey and Nicholas
Wemyss
Dorothy Joblin Westney
Gerald Whyte
Marni & Roland Wieshofer
Mary B. Willet
Nancy J. Williamson
Lee Wilson
Marjorie A. Wilson
George and Isobel Winnett
Frank W. Woods
Dianne L. Wydeven
Adam Zimmerman
Wendy Zufelt-Baxter
93 Anonymous Donors

University of Toronto Varsity Blues captured their 10th national field hockey title with a 1-0 overtime victory against the Guelph Gryphons in November at Varsity Centre. The centre, which opened in 2006, is the first phase of a redevelopment of U of T's athletic facilities that will include the Goldring Centre for High Performance Sport

PHOTOGRAPHY: RASCAL PIAQUETTE

In Honour

The University of Toronto recognizes individuals who have had gifts made in their honour between May 1, 2006, and April 30, 2007.

Rosalie Abella
Rona S. Abramovitch
Bluma Appel
Jerald Bain
Gerald I. Baker
Aharon Barak
Martin Barkin
W. Beattie
J. Stewart Bell
Robert M. Bennett
William C. Berman
J. Michael Bliss
Harvey Botting
Helen Bozinovski
Rudolph P. Bratty
Michelle Broersma
Roel C. Buck
Horace Campbell
Debbie Chachra
Bebe Ciglen
David Clandfield

Marian Cobban
Frank Collins
Kryzstof Conrad
David Cowan
Larry Davies
Lyne C. Dellandrea
Daniel L. Donovan
Richard B. Donovan
Charles Dyer
Marjorie L. Ewing
James M. Farley
Harry Farrar
Irwin Fefergard
Robert M. Filler
Jerome Fisher
Evelyn M. L. FitzGerald
E. Patricia Fleming
Edith Gardiner
Glenn Gardiner
Launnie Garetson
Elizabeth A. Gerrie

Barnett I. Giblon
J. Ian Giffen
Wayne L. Gold
Al Goldband
Jane Goldband
Shelagh Goldschmidt
Kayla Goren
Surche Gradzanowski
D. Gupta
Gerald Halbert
Margaret A. Hancock
Paul Hazlett
Antonette D. P. Healey
Robin Healey
Harry Helfand
Phyllis Helfand
Jo Ann Hoffman
Joan M. Holland
Amilcare A. Iannucci
Khurshed N. Jeejeebhoy
Rachna Juneja

Carol Kaplan
Molly Kates
Wilbert J. Keon
Andrea Kleinhandler
Marvelle Koffler
Murray B. Koffler
Judy Kopelow
Anne Koven
Jack Koven
Philip Koven
Jim Yuan Lai
Bernard Langer
Ryna D. Langer
Jennie Lau
John B. Lawson
Gerry Leishman
Nicky L. Leung
Judith E. Levene
J. Alexander Lowden
Trudy A. Lusink
Byron A. MacDonald
Robert J. F. Madden
J. Francis Mallon
Ruth E. Manders
Medicine Class of 2006
Murray Menkes
Dwayne Miller
Elizabeth A. Morley
Mary Morrison
Ailsa Mouldsdale

Eyal Navch
Ellen Newman
David C. Nimmo
Linda O'Brien Pallas
Michael Oerbach
Roy Oglesby
Bertha E. Oliver
Mariel O'Neill-Karch
Joseph Pernice
Samuel Stein Pernice
David R. Peterson
Vivienne Poy
Kingsley Stein Quao
Estarita Rajsky
Joan R. F. Randall
Henia Reinhartz
Joseph E. Rogers
Roseann Runtz
Beverly N. Salmon
Lionel H. Schipper
Ernest Schnell
Rena Schwartz
R. Bruce Scott
Sheila K. Shaw
Dana Sherrard
Kwong-loi Shun
Mathew Silcott
Julie C. Silver
Peter Singer
Doris Sommer-Rotenberg

Joseph D. M. Sorbara
Eric G. Stanley
Eleanor Beecroft Stewart
Barbara M. Stitt
Hubert J. Stitt
Judy Sturm
Paul E. Szarmach
Stephen Tanny
Gilda S. Tanz
Mark M. Tanz
Martin Teplitsky
Lilian Thompson
Michael Ukas
Marilyn A. Van Norman
Robert C. Vipond
B. Elizabeth Vosburgh
Barry Walfish
William Waters
Fay Weisberg
Catharine Isobel Whiteside
A. Murray Wiley
Pamela Wiley
Morden Yolles
Saul Zuker

In Memory

The University of Toronto recognizes individuals who have had gifts made in their memory between May 1, 2006, and April 30, 2007.

Charles Acker
Isabel Aklon
Elisabeth Alföldi
Stephanie Lianne Ali
David Angell
Rose Burgess Anthony
Beverley Antle
Israel Appel
Graham John Astles
Marija Aukstaite
Ethel W. Auster
Frank S. Ballinger
Hyman Baltzan
Remo E. Bandiera
Peter Baron
Robert Michael
Barrington-Leigh
Diran Basmadjian
Edward Samuel Beatty
Robert Beninati
William Russell Bennett
Berry Berenson
Alfie Berger
Michael K. Berkowitz
John F. Bidewell
Raymond C. Binkley
Paul P. Biringer
Claude Thomas Bissell
Sydney H. Blackman
Ken C. Blakely
Allan Bloom
David Wilson Blyth

Pat Blyth
Daniel P. Bohnen
H. Patricia Bolger
Ruth Borchiver
Peter Bosa
John Bradley
Anthony August Brait
Sam Britt
Carmen Brock
Peter Brock
Faye M. Hockaday Brooks
Norman Brown
George S. Buck
Frank Bussey
Mary Isabel Dobson Butler
Sharon Butler
Leon C. Bynoe
Lee Calderwood
Charles Callender
Angus Cameron
John Campbell
Alan W. Carrie
Victoria E. Carson
Judith Casaroli
William Chewchuk
Soo Jin Chong
Hetty C. H. Chu
Donald R. Clark
E. Ritchie Clark
Eileen Clark
Roy P. Clarke
Jock Cleghorn

Gianrenzo P. Clivio
David Coffen
Stan Cohen
Adam Douglas Leslie Do-
Mun Colbourne
Rowland L. Collins
William E. Colter
Joe A. Connolly
Mary L. Coombs
Rosemary K. Coombs
Annabelle Cooper
Virginia Cooper
Ruth Cooperstock
Glenwood Potter Corlett
Robert Craddock
George B. Craig
Ferenc Csillag
Netty Daniels
Peter Darbyshire
Michael F. Dixon
Sac Thi Doan
Richard John Downey
Salvador Piokquinto
Drapiza
Jeffrey Drdul
John D. Drigo
Orville L. Drummond
J. Bruce Dunlop
Jack Durfey
Beverley Echlin Stapells
Patricia Edds
Marie Evelyn Edwards

Karin Ensild
Bill Evans
Aron Fainer
Bubby Fay
Lorand Fenyves
Gertrude Finkle
Marie J. Fischette
Janet E. FitzGerald
Barbara Flynn
Glenn Ford
Lynd W. Ferguson
Donald F. Forster
Neil W. Foster
Lloyd Francis
Estelle Frankel
Irving Frankle
Mildred Franklin
Thomas Fried
Lewis Friedlich
Andrew Khamis Frow
Leo C. Fung
Gina L. Gesser
George G. M. Gibling
Paul P. Ginou
Rose Gladstone
Robert Graydon Weir
Goodall
Mark Goodman
Millie Goodman
Wolfe D. Goodman
David Gordon
Carol Gottesman
Walter Harvey Russell
Gould
John W. Grant
Joseph H. Greenspan
Suzanne Greenspan
Patricia Gregorovich
John N. Haddad
Rosemarie Hager
Li Yau Kam Hah
James Conrad Hall
Fran Halpern

Jane Elizabeth Ham
Margaret I. Hambly
Shannon L. Hamm
Matthew William Fraser
Hanson
Phyllis Hantho
Vivy Hariton
Milton E. Harris
Dona Marie Harvey
Noor Hassanali
William A. Heaslip
Mary G. Heintzman
Dora Heller
Richard J. Helmeste
E. Elaine Henry
Elaine Henry
Peter L. Heyworth
Irwin M. Hilliard
Anne Holden
Jeannette Horwitz
Albert Warren Howard
Nicholas Howe
Gordon F. Hughes
Victor Yick Ho Hum
Bob Hunter
Bernard Huppe
Amilcare A. Iannucci
V. Diane Inglis
Herbert Lourier Irwin
Marie Ishoj
Mary Itzkovitch
Ethel Jackson
Clarence Jenkins
Arthur B. Johns
Mary Carol Johnson
Andre Jonas
Audrey I. Jones
Franciscus Junius
Oriana Kalant
Wendy M. Kates
Phyllis M. Kayler
Georgia Kelman
Andrew Kennedy

Elsbeth M. Kennedy
Karen A. Kieser
Robert J. Koabel
Eichi Kondo
Dietmar Koslowski
June Kovar
Eric David Baker Krause
Keith Kress
Kerey Krzeczowski
Charles Kulak
Alan Kulan
Barbara A. Kwant
F. Mary Langan
Miu B. Lau
Hildegard Le Gresley
Wolf-Dietrich Leers
Francis Joseph Legenza
Bruce J. Legge
Garth W. Legge
Donald Leigh
Gabriel Leung
G. V. Levan
John R. Levitt
John F. Leyerle
Yumin Li
Myrna S. Librach
William Line
Ann Linton
Neville Little
Audrey Loudon
Donald H. H. MacKenzie
Donald A. MacRae
Earl F. Mahoney
Hermine Mallinger
Francesco Mancuso
Ed Marra
Gilchrist J. Martin
Judith Anne Mason
J. Catherine Masson
Gwendolyn McCorkindale
Clement McCulloch
John McManus
Alberto Mendelzon

Tiffany Warden, Stephen Carroll and Randall Reashore take Theoretical and Practical Approaches to Buddhist Psychology at New College.

Paula Menendez
Lillian Messinger
Catherine Murdina
Mackenzie M. Mills
Max Mishna
Ronald W. Missen
James F. Moffat
William J. Mollard
James Moore
C. Eleanor Moorhouse-
Genovese
Nina H. Morley
John Earl Moser
Ray Mulrooney
Peter A. Naglik
Gurdev Kaur Neelam
Donald G. Neelands
Rebecca Newman
Helen Norman
Ruth J. Norton
Freda Noyek
Edward W. Nuffield
Greg O'Brien
James R. O'Brien
Walter A. O'Grady

Tom Olenick
Dennis O'Shea
Ellis M. Ostovich
Bernard Ostry
Irving Paisley
Elizabeth Parkinson
Colin Paterson
Peter T. Patterson
Josephine Peckham
Howard Pentland
Jacqueline Helen Perry
Jonathan Francis Pickles
Kathryn J. Poole
Catherine Quesnel
Colin Ramplee-Smith
Diana Rankin
Edward Bevan Ratcliffe
Jerry Reingold
Katherine McGarvie
Remus
Marie-Michele Renaud-
Desrochers
Olive-Jane Reynolds
Dorothy E. Richards
John Richmond

Patricia Rideout
Friedrich P.J. Rimrott
Eugene D. Rittich
Lloyd G. Robertson
Mara Rhona Roebuck
Albert Rose
Norman Ross
Arthur Sommer Rotenberg
Katherine Riddell Rouillard
E. Rush
John D. Salmon
Derek Sawyer
Ernest Schnell
T. Stewart Scott
Anna H. Seidnitz
John Seltzer
Alexandra Semeniuk
Paul H. Serson
Giuseppe Settino
Kenneth C. Sevcik
Irene Shapiro
Leslie Earl Shaw
Susan W. Sheaffer
Sara Shefsky
Jean A. Shek

Oswald George Shepherd
Joseph Silver
John R. Simpson
Margaret Skerath
John A. D. Sleinin
Muriel J. Sloan
Allan G. Smith
Paul Edward Snyder
William Garfield Spencer
Philip T. Stanbury
Henry Stanfield
Bryan Wayne Statt
Gray M. Steele
Samuel Stein
James T. Sterling
Ronald Sternberg
Trevor Storey
John M. Stransman
Nathan Strauss
Maurice Stren
Muriel Sversky
C. Swartz
John H. Sword
Ting Sum Tang
John Tanner

Aron Avraham Tanny
Anne Tartick
Colleen Tate
Ronald Ryan Taylor
Louis H. Tepper
Edward H. Thring
Alex Tobias
James D. Todd
Mary Prudence Tracy
Edward W. H. Tremain
Betty Umansky
Kiran van Rijn
W. R. Van Riper
Hubert Van Tol
Lester Varden
G. Stephen Vickers
Hildegarde M. Vierkoetter
Vince Volpe
Seymour H. Vosko
Lorne Wagner
Joseph E. Walsh
Dorothy Anne C. Walter
Walter Walter
Beverly Wedemire
Frederick Weinberg

Rosalind Weinberger
Steve A. V. Weller
Iona Wellman
Sharon Wells
Donald F. Whitewood
Claire Willcox
Robert C. Williamson
John Willis
Percy Wilner
J. Tuzo Wilson
M. Jean Wilson
Robert Woof
Patrick Wormald
John A. Wright
Vincent Wroblewski
Vasilios Xipolias
Alfred Yeaman
Betty Yeoman
Johnny Kar Lok Yip
Katherine Zeldin
Donna Zielinski
Sheldon P. Zitner

PHOTOGRAPHY: CAZ ZYVATKAUSKAS

PRESIDENTS' CIRCLE

Presidents' Circle members have provided vital resources to educate deserving students, attract and retain great faculty, and build innovative faculties and programs through their annual leadership giving. Thank you to all of our Presidents' Circle members for their foresight, leadership and generosity. To view monthly listings of new and renewed Presidents' Circle members, please visit our website at www.giving.utoronto.ca/prescircle. For more information about the Presidents' Circle program, please contact (416) 978-3810.

IMAGINE BEING ABLE TO CHANGE EVERYTHING.

U of T Professor Northrop Frye, Companion of the Order of Canada, Fellow of the Royal Society of Canada and international superstar of literary criticism, changed the way the world reads - and the way Canada sees itself.

By including the University of Toronto in your gift plans, you can have a hand in transforming the future. No Canadian university and few worldwide can match U of T's impact. From space exploration to medicine, from the sciences, philosophy, and the arts to politics, mass media, and the professions, U of T changes lives. You can create opportunities for future generations of students and enable our graduates and professors to make a difference — now and for years to come.

Ask us how: Call 1-800-463-6048 • E-mail: gift.plan@utoronto.ca • www.giving.utoronto.ca/plangiving

GIFT PLANNING
MAKE *your* MARK

UNIVERSITY OF
TORONTO

U ofT hurdler Christy Bray tests out the new Varsity Centre track while mother Beth looks on

VARSITY TRACK NAMED FOR 1920s POLE VAULT CHAMP

Davenport Family Foundation gift honours John L. Davenport

The bright blue, eight-lane track at the new Varsity Centre now sports a name, thanks to the family of the late John L. Davenport, a 1929 chemical engineering grad and Varsity pole vault champion.

The Davenport Family Foundation has donated \$1.7 million to the Varsity Centre campaign, which aims to raise a total of \$70 million for the stadium and track, arena renovations and the Goldring Centre for High Performance Sport. John Davenport's son Peter says his father strived to get the most from his U ofT experience. "Dad tried to do more than just the academic routine," says Peter. "If he were alive today and this opportunity came up, he would write a cheque instantly. It was that important to him."

PHOTO: ABOVE RYAN CARTER

John L. Davenport

John developed a successful athletic career while taking a full engineering course load. He won the Canadian pole vault championship in 1928 and the following year led the Varsity Blues to the coveted Intercollegiate Track Trophy.

"John Davenport's academic and athletic accomplishments are the ideal reflection of the philosophy behind the new Varsity Centre, which will contribute to the fullness of the student experience at U ofT," says Bruce Kidd, dean of the Faculty of Physical Education and Health.

The Davenport Family Foundation has previously supported the John and Edna Davenport Chemical Research Building and the renovated Lash Miller Chemical Laboratories at U ofT.

— Althea Blackburn-Evans

Tanenbaums Create Engineering Scholarships

Toby and Joey Tanenbaum

In April 1951, Joey Tanenbaum left first-year civil engineering to join his father's steel company. But his initial foray into the working world didn't last long. Tanenbaum returned to classes a year later – against his father's wishes – and went on to graduate second in his class, with a BASc, in 1955. He says going back to school was the smartest thing he's ever done.

Now, Tanenbaum and his wife, Toby, want to ensure a new generation of students can afford to attend university, and

have pledged \$1 million to establish the Joey and Toby Tanenbaum Admission Scholarships in the department of civil engineering. The gift will be matched in part by the faculty's Academic Excellence Fund to create a total endowment of \$1.5 million for scholarships.

Cristina Amon, dean of the Faculty of Applied Science and Engineering, said the new scholarships will help the department of civil engineering attract "exceptional students" who could become "the leaders of tomorrow and contribute to the technological innovation, economic development and prosperity of Canada."

The Tanenbaums are well known for their philanthropy: they have donated significant art collections to the Art Gallery of Ontario, the Art Gallery of Hamilton and the Royal Ontario Museum, and are also major supporters of the university. "You've got to give back to the community when you've done well," says Tanenbaum, whose grandparents left Poland with their two children in 1911. "I am a first-generation Canadian. We were brought up to give back to Canada and appreciate what this country has done for us." — *Scott Anderson*

Donating BCE Shares Yields a Tax Benefit

Susan Levesque (née Grimshaw), an investment adviser with National Bank Financial, has been counselling her clients for years about the financial benefits of donating stocks to charity. Earlier this year, the 1971 nursing graduate took her own advice, transferring 75 shares of BCE to U of T to support the Lawrence S. Bloomberg Faculty of Nursing.

Levesque's decision is timely because BCE shareholders have agreed to sell their shares to the Ontario Teachers Pension Plan for \$42.75 each. Shareholders will have no choice but to part with their BCE stock. By choosing to donate her shares to U of T instead of selling them, Levesque will not have to pay any tax on the capital gain she would have earned with the sale. In addition, she will receive a charitable receipt for the full value of her shares. "I've always pointed out the advantage of giving shares that have appreciated in value," she says. "If gifting is something my clients wish to do, then we always consider the possibility of stocks."

Even though Levesque hasn't worked in nursing for more than 25 years (she taught in U of T's department of preventive medicine in the mid-1970s), she keeps in touch with members of her graduating class. Last year, she hosted a 35th reunion lunch for about 30 women. "Nursing has always been near and dear to my heart," she says. — *Scott Anderson*

Donor Supports "Helping" Disciplines

A former professional oboist from the U.S. has created a financial award in honour of her late father to assist students in nursing, social work and rehabilitation therapy.

Nora Post, who has suffered from chronic, disabling pain for most of her adult life, says she wanted to do something for the people who have helped her cope with her condition for almost three decades. She decided to make a cash gift to create an endowment for the award and a bequest to supplement it in the future. "I'm helping the people who helped me," she says.

The Henry Albertson Van Zo Post Student Award, worth \$2,000, was given out for the first time last year, to first-year nursing student Amanda Keall.

Post earned two graduate degrees in music from New York University but never attended U of T. Like a growing number of American philanthropists, Post decided to donate to an institution where her money would make the greatest impact. "It was a practical decision, not an emotional one," she says. "For the same calibre of education, I could send six or seven people to school at

U of T for the amount I'd need to send one person to New York University." (Tuition fees at NYU are \$36,000.)

Post, who lives in upstate New York, did not choose Toronto out of the blue. She has visited the city several times and has some close friends at U of T. She says she "couldn't be more thrilled" to support a named scholarship here, and encourages others to explore the opportunity. "I am not a wealthy person. If someone like me can do this, it means there are an awful lot of other people who could do it as well." — *Scott Anderson*

History Professor Creates Holocaust Essay Prize

A U of T professor who was awarded restitution for family property plundered by the Nazis during the Second World War has used the funds to create a prize for the best student essay on the Holocaust.

Jacques Kornberg, a professor emeritus of modern European history, received compensation from the Belgian government in 2006. The value of his family's property was unknown, but under Belgian law Kornberg was eligible for the standard compensation of \$34,000.

On the eve of the Second World War, Kornberg had left Belgium with his parents and sister. Decades later, he returned to uncover the details of his extended family's fate. In the Belgian government archives in Brussels, he

discovered that his grandmother, uncles, aunts and cousins had all been deported to Auschwitz, where they were murdered in the gas chambers.

Kornberg, who has continued to teach Holocaust history since his retire-

ment in 1998, decided to use the money to create a prize for graduate or undergraduate essays on a Holocaust topic. "The restitution is no consolation for me, and clichés about perpetuating my family's memory are just soothing sentimentality," Kornberg says. "Yet, to give in to cynicism and nihilism is granting Hitler an added victory.

"Students have shown a strong interest in learning about genocide," he adds. "I felt, therefore, that an endowed essay prize that recognized academic excellence and moral concern was a way of maintaining hope for the future."

The Kornberg-Jerzieski Family Memorial Essay Prize in Holocaust Studies will be awarded for the first time in 2008. — Diana Kuprel

Jacques Kornberg and his wife, Mona Kornberg, walk along the railroad siding at the Auschwitz-Birkenau death camp

the
faculty
CLUB
UNIVERSITY of TORONTO

the Faculty Club

offers all members and their guests an elegant space for special events, meetings, conferences, receptions & weddings.

Enjoy fine dining in the **Wedgwood Dining Room** or the **Oak and Beaver Pub**. Relax in front of the fireplace in the **Main Lounge** or **Fairley Lounge** while admiring original **Group of Seven** paintings.

Member's benefits to this exclusive, private club are reciprocal privileges with more than 100 other clubs in North America, England, and China also discounts on many local businesses. *We welcome everyone.*

Join *the* Club! Low alumni rate!

For more information, please call 416 978 6325 or visit www.utoronto.ca/facultyclub/

University Blues?

Author Jeff Rybak talks about the educational system's flaws – and how students can play to its strengths

PHOTOGRAPHY: GEOFF GEORGE

Jeff Rybak, 31, is a graduate of the University of Toronto Scarborough and author of *What's Wrong with University: And How to Make It Work for You Anyway*. The guidebook-cum-philosophical treatise examines the purpose of university education and gives practical advice to students on getting the most out of their schooling. Rybak, a former vice-president, academics, on the Scarborough Campus Students' Union, is currently studying law at U of T. He talked to writer Graham F. Scott about his book.

Just what is wrong with university?

We don't tend to invite students to think about what they really came to university for. We act as though there's only one kind of education, and you come to get that, and then you're successful. And of course, it isn't that simple. You need a motive to get what you came for, and you need to realize that what you came for is not necessarily what the person beside you came for.

That sounds more like a problem with students, not universities.

It's a problem with the way universities market themselves, and are presented by the government and society in general. We act as though this one place is the answer to everybody's success: if you want to study something because you love it, come here. If you want a career, come here. If you want to change society for the better, come here. If you just want to get away from your parents, come here. At some point, they convinced us that everybody needs this.

Would you say that U of T is doing better, worse or about the same as other universities?

In my book, I'm not trying to name names. I think that U of T suffers from the big, research-based, monolithic university problem, where everybody gravitates to this one standard of excellence, to the detriment of other options. U of T is a good school, I just don't think it should be the one standard that everyone aspires to.

Kudos

What should students do to get the most out of their time at university?

Take ownership of the experience. Sometimes you actually have to get up and say, "I want to participate." For one student that might be a writing circle, for another student that might be a job fair. If you just wait for what's handed to you, the odds are you're not going to get offered what you want.

That sounds like students should be approaching the university as consumers looking for their money's worth. Is that a fair characterization?

I'd say approach university in a way that says you are determined to get value out of it and you are going to take the lead on making sure that happens. I'm not sure that's only a consumer perspective – you could say the same thing about church. You get as much out of it as you choose to put in.

Why did you want to write this book?

Three years in student government. I was helping students with academic problems, and I was getting sick of saying the same things over and over. So I started to write things down, to help students understand things that I thought they'd benefit from. I wrote about 15,000 words, and a professor looked at it and said, "You know, you might have a book here."

You started your undergraduate degree at 27. What were you doing in between high school and university?

Travelling. Writing – unsuccessfully. Working a number of minimum-wage jobs to support myself, and generally just living and growing up. Which brings me to my criticism of this whole "grow up at university" idea: life lessons are free. ... If you need some time to grow up, there's a whole world to do it in.

PHOTOGRAPHY: MARK FRIED

Biochemist **Bruce Alberts** and public-health nurse **Verna Huffman Splane** received honorary degrees from U of T in November. Alberts, who served as president of the U.S. National Academy of Sciences, developed landmark national science education standards. He is a professor in the department of biochemistry and biophysics at the University of California, San Francisco, and co-chair of the InterAcademy Council. **Splane** (CPHN 1939) has been a consultant to the World Health Organization and was appointed Canada's first principal nursing officer, the highest office accorded any nurse in the country. She is a lecturer at the University of British Columbia and University of Victoria.

Novelist and Scotiabank Giller Prize winner Elizabeth Hay

Elizabeth Hay (BA 1973 VIC)

was named the 2007 winner of the Scotiabank Giller Prize for her novel *Late Nights on Air* (McClelland & Stewart). The novel follows a cast of eccentric characters who work at a radio station in the Canadian North during the summer of 1975. The \$40,000 award is the largest annual prize for fiction in Canada.

Judith Pipher (BSc 1962 VIC)

has been inducted into the National Women's Hall of Fame in Seneca Falls, New York, for her contributions to the field of infrared astronomy. Pipher is a professor emeritus of physics and astronomy at the University of Rochester. In 2003, NASA launched the Spitzer Space Telescope, which is equipped with infrared detectors that Pipher helped design.

Bernard Amadei (MAsc 1979)

is a co-recipient of the \$250,000 Heinz

Award for the Environment. Amadei is the founder of Engineers Without Borders – USA, a non-profit organization that helps improve the quality of life for people in poverty-stricken areas throughout the world.

New Alumni Governors Elected

Two new alumni governors were recently elected to the University of Toronto's Governing Council, the 50-member body that oversees the academic, business and student affairs of the university.

Larry Wasser (HBA 1978 Innis) is president of L.W. Capital Corporation, a private investment firm, and Entrepreneur-in-

Residence at the Joseph L. Rotman School of Management.

Stefan Larson graduated from U of T with a master's degree in science (molecular and medical genetics) in 1999, and also earned a PhD in biophysics at Stanford University. He is a consultant with McKinsey & Company, a global management consulting firm.

FESTIVAL

March 3 to 20. **UofT First Annual Festival of the Arts 2008.** Creativity takes centre stage during this inaugural festival celebrating U of T's resident artistic talent. For three weeks, all three campuses will come alive with music, theatre, visual arts, dance, film and multimedia. Visit www.arts.utoronto.ca.

ALUMNI EVENTS

Feb. 9. Berlin. **Berlinale 2008.** U of T alumni reception to coincide with the Berlin International Film Festival. University of Toronto in Berlin, WissenschaftsForum, Markgrafenstrasse 37. Contact Ira Rueckert at +49 0 30 2067 2712 or ira.rueckert@utoronto-berlin.org. In Toronto, contact Teo Salgado at (416) 978-2368 or teo.salgado@utoronto.ca. www.utoronto-berlin.org

Feb. 27. Toronto. **U of T Black Alumni Association Networking Event.** Contact Sabrina Chang at (416) 978-5881 or sm.chang@utoronto.ca.

Feb. 28. Atlanta, Georgia. **Fourth Annual Pan-Canadian Alumni Gala.** Canadians can network and socialize with fellow alumni. Guest speaker: Daniel J. Levitin, author of *This Is Your Brain on Music* and a psychology professor at McGill University. Tickets: US \$85. Four Seasons Hotel. Contact Christine Pappas at (404) 532-2030 or christine.pappas@international.gc.ca or Teo Salgado at (416) 978-2368 or teo.salgado@utoronto.ca.

March 29. Toronto. **Love You Forever... and More Munsch.** World première. The theatrical production is based on the stories of writer Robert Munsch. Recommended for families with children ages 4 to 8. Ice-cream party to follow. \$16. 2 p.m. Lorraine Kimsa Theatre for Young People, 165 Front St. E. Contact Sabrina Chang at (416) 978-5881 or sm.chang@utoronto.ca.

EXHIBITIONS

Thomas Fisher Rare Book Library

Jan. 28 to April 25. **A Hundred Years of Philosophy from the Slater and Walsh**

Collections. Monday to Friday, 9 a.m.-5 p.m. 120 St. George St. (416) 978-5285 or www.library.utoronto.ca/fisher/exhibitions/current.html.

UofT Art Centre

Feb. 12 to March 15. **Cities: John Hartman.** John Hartman paints cities by combining his own memories of them with a collective understanding informed by factors such as politics, film and technology. Organized by the Tom Thomson Memorial Art Gallery. Tuesday to Friday, 12-5 p.m.; Saturday, 12-4 p.m. 15 King's College Circle. (416) 978-1838 or www.utoronto.ca/artcentre.

Doris McCarthy Gallery

Jan. 16 to March 9. **Paragons: New Abstraction from the Albright-Knox Gallery,** curated by Louis Grachos. Tuesday to Friday, 10 a.m.-4 p.m.; Sunday, 12-5 p.m. 1265 Military Trail. (416) 287-7007, dmg@utsc.utoronto.ca or www.utsc.utoronto.ca/dmg.

The Eric Arthur Gallery

Jan. 14 to May 31. **ORD documenting the definitive modern airport,** curated by Charles Waldheim/Urban Agency. In the second half of the 20th century, Chicago's O'Hare International Airport was the biggest facility of its kind. ORD assembles photos of O'Hare by Robert Burley of Toronto and Hedrich Blessing of Chicago. Monday-Friday, 9 a.m.-5 p.m.; Saturday, 12-5 p.m. Faculty of Architecture, Landscape, and Design. 230 College St. (416) 978-5038, enquiry.ald@utoronto.ca or www.ald.utoronto.ca.

THEATRE

Hart House Theatre

Jan. 16 to 26. **Criminals in Love.** A Governor General's Award-winning play by George F. Walker. Two young lovers become intertwined in a two-bit criminal plan gone wrong. Tickets \$20 (\$12 for seniors/students). Wednesday to Saturday at 8 p.m. 2 p.m. matinée on Saturday, Jan. 26. 7 Hart House Circle. www.harthousetheatre.ca. For tickets, (416) 978-8849 or www.uofttix.ca.

The Governor General's Award-winning play, **Criminals In Love**, at Hart House Theatre from January 16-26

Jan. 30 to Feb. 2. **U of T Drama Festival.** Four evenings of student-written, one-act plays from all three campuses. Tickets \$12 (\$10 for seniors/students). 7:30 p.m. 7 Hart House Circle. <http://drama.sa.utoronto.ca/index.html>. For tickets, (416) 978-8849 or www.uofttix.ca.

MUSIC

Jan. 28 to Feb. 2. **New Music Festival.** Events include a Gryphon Trio concert, a composers' forum and a performance by Erika Raum with the U of T Symphony Orchestra. For a schedule, visit www.music.utoronto.ca and click on "New Music Festival." (416) 978-3744.

UTSC EVENTS

Jan. 29. Reading by poet and fiction writer **Karen Solie.** 10 a.m., Bluff's, Student Centre.

Feb. 7. Reading by novelist and poet **Lien Chao.** 10 a.m., Bluff's, Student Centre.

For info, visit www.utsc.utoronto.ca.

UTM EVENTS

Jan. 25. **UTM Winterlude.** Celebrate winter at the University of Toronto Mississauga.

Feb. 15. Networking Breakfast. Guest speaker: UTM alumnus **Nick Kuryluk.** Topic: Embracing Change Management in Your Organization.

For info, visit www.utm.utoronto.ca.

Being a world-class university is a tough job.

U of T has over 400,000 alumni making it that much easier.

Julie Saunders

Medical artist and U of T alumna
Hon BA UTM 1997, MScBMC UTM 2004

WITH THE SUPPORT OF ALUMNI LIKE JULIE SAUNDERS, U OF T WILL REMAIN ONE OF THE WORLD'S BEST UNIVERSITIES FOR GENERATIONS TO COME.

Please visit www.giving.utoronto.ca, or fill out the Annual Fund package you will soon receive. We can't meet the challenge without your support.

UNIVERSITY OF
TORONTO
www.utoronto.ca

CANADA'S ANSWERS TO THE WORLD'S QUESTIONS.

Announcing

THE GREAT UNIVERSITY OF TORONTO PHOTO CONTEST

First prize: • **Canon 10.1 megapixel
EOS Digital Rebel XTi Kit** (*retail value \$900*)

- **Publication in the Summer 2008
issue of *U of T Magazine* and
on the magazine's website**

Runner-up prize: • **Nikon 12.1 megapixel
Coolpix S700** (*retail value \$400*)

- **A University of Toronto gift pack**
- **Publication in the Summer 2008
issue of *U of T Magazine* and
on the magazine's website**

HOW TO ENTER

Take a great colour shot of something (or someone) related to U of T. Be creative!

Then go to www.magazine.toronto.ca, read the contest rules carefully, download the entry form, and mail your entries by March 1, 2008 to **The Great University of Toronto Photo Contest**, c/o *U of T Magazine*, 21 King's College Circle, Toronto, Ontario M5S 3J3 or email your entries, with the required information to photocontest@utoronto.ca.

Deadline for submissions:
March 1, 2008

Get snapping!

Proudly sponsored by

Meloche Monnex

Insurance for professionals and alumni

The Bee and the Bicycle

Classic puzzles in arithmetic

By Marcel Danesi

For many, the word *arithmetic* evokes memories of mechanical (and largely boring) tasks involving the addition, subtraction, multiplication and division of numbers. But mathematicians discovered long ago that a little mischief can enliven even the most routine of arithmetic operations. As Scottish poet Lord Byron once said: “I know that two and two make four and should be glad to prove it, too, if I could – though I must say if by any sort of process I could convert two and two into five it would give me much greater pleasure.”

Some of the greatest mathematicians in history apparently took Byron’s idea to heart. Highlighting the fact that fractions don’t always produce neat results, the eminent Renaissance mathematician Niccolò Tartaglia came up with this classic puzzle in arithmetic wit:

A man dies, leaving 17 camels to be divided among his three heirs, in the proportions 1/2, 1/3, 1/9. How can this be done?

Dividing the camels in the manner decreed would entail splitting up a camel. This would, of course, kill it. Can you figure out what clever solution Tartaglia proposed?

Before Tartaglia, Leonardo Fibonacci (who devised the Fibonacci series) ventured into the domain of arithmetic cleverness in his famous book *Liber Abaci* (1202). In it, he posed ingenious conundrums involving basic counting and arithmetic. Here’s one of them. (Be careful! The solution is not as straightforward as it appears.)

A snake is at the bottom of a 10-metre well. Each day it crawls up three metres and during the night slips back two metres. At this rate, when will the snake be able to slither out of the well?

Here, for the Byronian fun of it, are two other arithmetic puzzles:

A pencil and eraser together cost 55 cents. The pencil costs 50 cents more than the eraser. How much does the eraser cost?

A boy and girl are 20 kilometres apart. They begin cycling toward each other at a speed of 10 km/h. At the moment they begin cycling, a bee that had alighted on the girl’s bicycle starts flying toward the boy at a constant speed of 15 km/h. As soon as the speedy bee reaches the boy, it turns and flies back toward the girl. It continues to fly back and forth until the boy and girl meet. How far does the bee travel?

Legend has it that the latter puzzle was posed to John von Neumann, the great Hungarian-born professor of mathematics at Princeton University, at a cocktail party. Von Neumann is said to have overlooked the simple answer in favour of a more complicated solution involving the summing of an infinite series. ■

4. Since the boy and girl cycle toward each other at 10 km/h, they meet halfway after travelling for one hour. Since the bee goes back and forth at 15 km/h, it will travel 15 kilometres in that time. It doesn't matter that the distance covered is between the cyclists.

3. The eraser costs 2.5 cents and the pencil costs 52.5 cents. This puzzle can be solved by letting the cost of the eraser = x and the cost of the pencil = $50 + x$. We know $x + (50 + x) = 55$. Therefore $2x + 50 = 55$, and $2x = 5$.

2. On the eighth day, the snake begins its journey at the seven-metre level. During the day it climbs three metres, at which point it reaches the top of the well.

1. Tartaglia suggested borrowing an extra camel for the sake of mathematical argument. With 18 camels, one heir is given one half of 18, or nine camels; another heir one-third of 18, or six camels; and the last heir one-ninth, or two camels. Divided this way, the total number of camels adds up to the original 17 ($9 + 6 + 2$). The extra camel could then be returned to its owner.

Answers

ILLUSTRATION: CHRISTIANE BEAUREGARD

Under the Roman Sun

A reading week away from the books

In first year, my friend Aaron Young and I had enrolled in Prof. Eisenbichler's seminar on Michelangelo. Just a few days before reading week, when Aaron and I were out for coffee and a walk, he asked me if I'd like to go to Rome. He posed the question as if he were asking if I wanted another cup of coffee. I had no other plans, had never been to Italy and had no desire to bum around Upper Annesley for a whole week, so I answered with an enthusiastic yes.

The following Friday we were walking under the warm Italian sun and seeing many of the sculptures and paintings we had been studying all term. We toured the Vatican and its museums, were blessed by the Pope and climbed to the top of the St.

Peter's dome. We spent hours at the Pantheon and walked the cobbled path from the Roman Forum to the Coliseum. We craned our necks at the Sistine Chapel and sat on the Spanish Steps, where we met other students from around the world. We followed the sun around the Piazza Navona. We ate delicious pasta, drank plenty of wine and tried every flavour of gelato imaginable. We stayed in Rome for most of the week, leaving the city only to visit Sardinia, where we dipped our feet into the crystal clear water of the Mediterranean and ate local pastries filled with cheese and honey.

My good friend Aaron is now my husband of almost one year. That early trip to Italy sparked a passion for travel in both of us – and it sure beat studying slides in Pratt library!

*Kirstin Kennedy Young
BA 2004 Victoria
Toronto*

Did you publish a book in 2006?

Are you a graduate of the Faculty of Arts and Science?

If so, we want to hear from you!

We look forward to celebrating the publishing achievements of Arts and Science alumni during Spring Reunion 2008.

Please contact the Arts and Science Alumni Office by March 3, 2008 at 416.978.1194 or e-mail: alumni@artsci.utoronto.ca

Great
Books
by
Great GRADS

a celebration of publishing achievements featuring Arts & Science alumni

UNIVERSITY OF TORONTO
FACULTY OF ARTS & SCIENCE

Your alma mater just hasn't been the same since you left.

Come see what your world-class university looks like these days.

The Leslie L. Dan Pharmacy Building

Spring Reunion, 2008 - Thursday May 29 to Sunday June 1

Since your time here, we've grown our international reputation, winning awards for everything from research to architecture. Come share some U of T pride at Spring Reunion 2008, where we'll honour graduates of years ending in 3 and 8, and host events for 25th and 50th anniversaries. The Chancellor's Circle Medal Ceremony will celebrate 55th, 60th, 65th, 70th, 75th and 80th anniversaries. All are welcome to the signature Garden Party, hosted by the President at his residence. To register, call toll-free at 1-888-738-8876 or visit www.springreunion.utoronto.ca.

UNIVERSITY OF
TORONTO
www.utoronto.ca

CANADA'S ANSWERS TO THE WORLD'S QUESTIONS

Classifieds

B&B AND MEETING FACILITIES

The University Women's Club of Toronto. Downtown location at Bloor/St. George subway. Ideal for meetings, seminars, receptions and small weddings. B&B for out-of-town participants. Contact (416) 979-2000 or info@uwconbloor.com. Website: www.uwconbloor.com

CANADIANA COUNTRY FURNITURE

Beautifully restored to evoke simpler times. The ideal Christmas gift. For photos, contact Noel at ncorbett@yorku.ca or (905) 833-6714. Website: http://dilll.yorku.ca/corbett/furniture.html

COUNSELING

Charcot-Marie-Tooth. Some of you may find my website of interest: www.charcotmarietoothdoctor.com

CREATIVE GRAPHIC & WEB DESIGN SERVICES

Logos, brochures, stationery, newsletters, posters and web development. Twenty years experience. Contact Sel Cebeci at (416) 435-0970 or info@cebdesign.com Website: www.cebdesign.com

DENTAL SERVICES

Dr. Valerie Stavro invites you to BRIGHTEN YOUR SMILE in just one appointment with "ZOOM" teeth whitening. Caring and aesthetic dentistry at your service. Located in the heart of Yorkville. For a complimentary consultation, please call (416) 923-8668. Website: www.drvaleriestavro.com

EDITORIAL SERVICES

Professional proofreading/copy editing and related services. References include Environment Canada and *In The Hills* magazine. Flexible timing. Editors' Association of Canada rates. Contact Susan Robb at (416) 789-9059 or rosus9@aol.com

Writing, editing, proofreading for non-profit organizations. Newsletters, speeches, advertising, whatever. Contact James Bannister at (905) 356-2174 or james.bannister@utoronto.ca

EDUCATION

Ocean Educations Intro Marine Science for ages 16-19. Grade 12 full credit and SCUBA certification/upgrade. Pearson College, Victoria, B.C. July/August 2008. Seals, sea lions, orcas! In association with Peel District School Board. For more information, contact 1-877-464-6059. Website: www.oceaned.com

FOR SALE

Provence. Renovated and furnished two-bedroom, two-bathroom country house located 35 minutes from Avignon. Beautiful view. €219,000. Contact peterpigeon@mac.com

Remember them now. Audio cassettes of old radio shows (1930s-1970s). Jack Benny, Burns and Allen, Abbott and Costello, Lux Radio Theatre, etc. Free list. \$5 each or 3 for \$10. Postage extra. (905) 664-2669.

Remember them now. VHS video cassettes of old movies (1930s-1960s). A & B westerns, classics, drama, comedy, etc. Free list. \$7 each or 3 for \$12. Postage extra. (905) 664-2669.

GIFT IDEAS

Gifts for Professionals. Shop for employee-recognition gifts, small leather goods, briefcases, desk accessories and luggage. Contact 1-866-248-2400 or www.giftsforprofessionals.com

HIMALAYAN GOJI JUICE

As seen on Oprah, Time Magazine, BBC News, Women's Golf and the LA Times. The goji berry is the world's most nutritionally dense fruit and has many nutritional benefits. To learn more, please e-mail scourtis@sympatico.ca or call (416) 252-6275.

LIFE/WORK/ACADEMIC COACH

Professional coaching provided for successful, timely completion of grad-student theses and major projects. Contact Erika Engel, Assistant Associate Professor at (416) 485-9700 or eengel@engelconsulting.ca Website: www.engelconsulting.ca

PERSONALS

Are you a free radical? Form a stable pair bond through Science Connection, the singles group for people into science or nature. For more information, go to www.sciconnect.com

Michael Kavluk BA MVA
Real Estate Broker and Appraiser
BOSLEY
REAL ESTATE
A Toronto institution. Since 1928
www.michaelkavluk.com
416-322-8000

LIFFORD
LIFFORD WINE AGENCY
small eat - big wines
www.liffordwineagency.com

VILLAS OF HAWAII
Luxury Vacation Villas
Elegant living in the most luxurious and exquisitely appointed villas in Hawaii.
With over 25 years of experience, we are the Hawaii experts. Talk to one of our consultants today.
Toll-free: 877.393.0005 | www.VillasOfHawaii.com

ACCOUNTING ALUMNI
work your way.
CONTRACT & TEMPORARY ASSIGNMENTS
ptc
accounting & finance inc.
people that count
Contact us at
905 660 9550
or toll free
1 877 303 9550
ptcaccounting.com

Are you a student or recent graduate with a **disability**?
Are you **unemployed**?
EntryPoint
Can Help You Find Work
Call: 416-253-2720 TTY: 416-253-2726
or Email: info@entrypointtoronto.ca
in partnership with:
JobStart Where Futures Begin
yes
This program is funded by:
TROPICANA, St. Michael's COMMUNITY HOUSE, ODSP Employment Supports, Ontario

HARVEY KALLES
REAL ESTATE LTD. BROKERAGE
torontorelo.com
WE'LL TAKE YOU HOME
2145 Avenue Road, Toronto 416.441.2888

RENTAL

True Loft. Furnished one-bedroom. Downtown Toronto. January or February 1 to April 15. \$2000/month inclusive. Contact (416) 203-7405 or rak023@gmail.com Website: www.breweryloft.blogspot.com

REUNION

Oakwood Collegiate Institute 100th anniversary reunion. May 1-4, 2008. Contact Casey Mak at (416) 366-9596 or oakwoodalumni@rogers.com Website: www.oakwoodalumni.ca

TAX CONSULTANT

Tax Questions Answered. Canadian CA will answer your tax questions, via e-mail, at reasonable rates. Visit www.jamesjonesca.ca or e-mail accounts@jamesjonesca.ca

TRAVEL

Egypt. Personally escorted tours from Toronto to Cairo, as well as Luxor and Nile cruises. Students have option to receive Ontario high school credits. For more information, contact (905) 883-1040 or U of T coach@gmail.com Website: www.egyptgroup tours.com

Exchange Homes for Vacations. 10,000 families in 30 countries. Started in 1953 in Europe where 75 per cent of our members are based. For more information and registration go to www.intervac.ca

Yoga Holidays in Inspiring International Destinations. Tobago, February 19-26; Costa Rica, April 7-14. Contact Esther Myers Yoga Studio at

(416) 944-0838 or emyers@interlog.com Website: www.esther yoga.com

VACATION RENTALS

Alsace, France. Two-bedroom apartment in Andlau. Near Strasbourg on the wine route. \$700/week. For more information, please contact (416) 482-5652.

Italy. Near Perugia. Renovated 13th-century castle. Wonderful suites, beamed ceilings, kitchenettes. Gorgeous view. Superb hospitality. Visit www.borgomonticelli.it

Mexican Riviera. Three-bedroom condo, oceanview property. Convertible car also available. Five minutes from beach. Maid/cook/gardener. From \$1,200/week. Between Zihuatanejo and Ixtapa. Bookings required one year in advance. Please contact (289) 439-0455 or drmacdonald@mountaincable.net

Paris. Upscale, comfortable and centrally located furnished apartments in Notre Dame, Marais and Saint Germain. Please contact (516) 977-3318 or cooperlg@gmail.com Website: www.rentals-paris.com

Provence. South of France. Furnished three-bedroom house, picturesque Puyoubier, 20 km from Aix. Available for monthly or long-term rental. From \$1,300/month inclusive. For more information, please contact Beth at (416) 588-2580 or b.savan@utoronto.ca Website: www.maisonprovencale.org

Provence. Near Uzès and Avignon. Beautiful hillside estate with a four-bedroom house, a three-bedroom house, a two-bedroom cottage and a one-bedroom apartment. Two pools, exceptional views and tranquility in a magnificent location. For more information, contact 011-334-6679-0984 or obrien.saint.castor@wanadoo.fr Website: www.saintcastor.com

Sauble Beach Cottage. Summer \$1,250/week; Winter \$900/week. No pets. For more information, contact (416) 620-0033 or maryloucks@trebnet.com Website: http://saublebeach365.tripod.com/

Tuscany. Bed and breakfast outside Siena. Run by Canadian and U of T alumna Ruth Colapinto. Two double rooms with ensuite bathrooms, and a common breakfast area with walkout to large garden. Please contact ruthcolapinto@libero.it Website: www.tuscanholidays.info

WANTED

Radio tubes, equipment and vintage hi-fis. Will pick up. Contact John Yeung in Toronto at (416) 876-8663.

WRITERS' WORKSHOP

Provence. June 15-21. Join Marina Lewycka, Kent Stetson and Marianne Ackerman for a glorious working holiday. Unpublished writers welcome. Contact (514) 278-5038 or macke1999@aol.com Website: www.atelierprovence.com

Tour Management

Work part-time or full-time as a Tour Manager. Local or International certification and placement available.

647.477.6470 www.traintheguides.com

PLACE YOUR CLASSIFIED HERE!

NEXT ISSUE:

March 21

Text only: Cost per word: \$5.50

Contact information: \$25 flat rate

Minimum cost per ad: \$80

Display: 1" - \$275

2" - \$475 • 3" - \$675

For more information: contact Susan Wray

Phone: (416) 978-0838

Fax: (416) 978-3958

E-mail: susan.wray@utoronto.ca

www.magazine.utoronto.ca

ADVERTISE IN
UNIVERSITY OF TORONTO
MAGAZINE?

REACH CANADA'S BEST AND BRIGHTEST MINDS

- 220,000 Canadian professionals and decision-makers
- Plus 12,000 U.S. and 8,000 international readers
- Additional elite donors, corporations and political figures accessible only by advertising in *U of T Magazine*

READER LOYALTY

- 88% of recipients have read 3 or 4 of the last 4 issues*

COST-EFFICIENT TARGET MARKETING

- Median household income: \$125,900*
- Male: 48%. Female: 52%*
- Median Age: 47*
- Extremely high proportion of Managers, Professionals and Owners*
- Database mining by field of study

*Totum Research Readership Survey, December 2001

AWARD-WINNING EDITORIAL

- In the past three years, **U of T Magazine** has won three gold and three silver awards from the Canadian Council for the Advancement of Education Prix d'Excellence.

For more information and rates for display and classified advertising, please contact:

SUSAN WRAY

ADVERTISING & PRODUCTION MANAGER

Phone: (416) 978-0838 Fax: (416) 978-3958

E-mail: susan.wray@utoronto.ca

Meet the Press

PHOTOGRAPHY: J. MICHAELLA FOND

“You want the students to get their hands dirty, quite literally,” says Yannick Portebois, a Canada Research Chair in Book History who also teaches in the St. Michael’s College Book and Media Studies program. That’s why U of T is the proud owner of this 6,000-pound, hand-operated flatbed Reliance printing press. The vintage device can be found in the John M. Kelly Library foyer. It is part of a collection of antique presses and other printing artifacts, which are housed in the St. Michael’s Print Room on the library’s second floor. The Reliance press allows students to actually put ink on paper, instead of just reading about the process. “It’s wonderful to work with this machine,” says Portebois, “because you feel the power of it.”

Reliance presses were manufactured in Chicago between 1895 and 1911, and this particular one was previously owned by Don Black, a Toronto-area dealer and collector of vintage printing equipment. Over the course of the 20th century, as printing technology rapidly evolved, hundreds of presses of a similar vintage were simply dumped in Lake Ontario, making those that remain particularly valuable. Rarity isn’t the only thing going for it, however – it’s also a dream to work on. “It’s humongous, but it is so smooth to operate,” says Portebois. “This is machinery of high precision.”

The students of the Book and Media Studies program are now starting to take orders for custom-made postcards, invitations, greeting cards and other small letterpress stationery items, and it looks like the Reliance press will be around to help them for years to come. “Listen, there’s no way you can break this machine,” says Portebois with a laugh. “It’s pure iron.”

University of Toronto alumni get all the good deals! Have you taken advantage of them yet?

Thanks to your alumni status, you and your family are entitled to great rates on these valuable insurance plans:

- Term Life
- Major Accident Protection
- Health & Dental **NEW AND IMPROVED!**
- Disability
- Critical Illness

manulife.com/uoftE5

For your free, no-obligation information kit, call
1 888 913-6333 or e-mail am_service@manulife.com

Underwritten by:

 Manulife Financial

The Manufacturers Life Insurance Company

From Good...to Great

Clearsight and Wellington West join forces

Together:

We're Canada's #1 ranked brokerage

For the fourth year in a row, Wellington West has been ranked #1 in Investment Executive's Annual Brokerage Report Card and #1 in Report on Business Magazine's annual list of The 50 Best Employers in Canada.

We're one of the fastest growing

With more than 40,000 client accounts and \$9.4 billion in assets under administration, Wellington West is one of Canada's fastest growing investment firms.

We're NOW accessible across Canada

With more than 100 experienced advisors located in 29 branches across Canada, we're now able to accommodate the investment needs and account sizes of all alumni.

We're the market leader in affinity benefit programs

With a growing list of affinity partners, we're now endorsed by more than 22 leading institutions representing more than 2 million alumni.

Free Money Planner Offer

Sign up for our free investment e-newsletter, The ViewPoint, and you will receive a free copy of Investment Executive's 2007 Money Planner.[†]

www.clearsight.ca/uoft/offer

Promo code: 01A1207MP

Contact us today to learn more about the Clearsight Investment Program from Wellington West. Find out how the strength of two can make your financial picture look great in the coming year.

Visit clearsight.ca/uoft/offer

1 (877) 464-6104

WELLINGTON WEST

CLEARLIGHT INVESTMENT PROGRAM

[†] Offer available until March 31, 2008 or while quantities last. Some conditions apply. Offer subject to change. The Clearsight Investment Program is delivered by the advisors of Wellington West Capital Inc., member of the Investment Dealers Association and Canadian Investor Protection Fund and the advisors of Wellington West Financial Services Inc., member of the Mutual Fund Dealers Association.