
RootTHE

Global Health
Roundtable

Gordon Perkin ’53, David Morley ’73,
Timothy Evans ’78, Meredith Hawkins ’84,

and Felicia Knaul ’84 discuss the challenges
and opportunities in global health today.

Mark Your Calendars
Arts and Music Night
MONDAY, MAY 1, 2015
5:00 p.m.: Art Exhibition Opening Reception
6:00 p.m.: Senior Music Night

WEDNESDAY, MAY 6, 2015
5:00 p.m.: Art Exhibition Closing Reception
6:00 p.m.: Junior Music Night

TUESDAY, MAY 12, 2015

Screening of “Herman’s House”
7:00 p.m. in UTS auditorium.
A Q&A with Emmy-winning producer Lisa Valencia-Svensson ’86 will follow.
Register at www.utschools.ca/rsvp

WEDNESDAY, JUNE 17, 2015

Alumni Golf Tournament
St. Andrew’s Valley Golf Course
Register at www.utschools.ca/rsvp

SATURDAY, OCTOBER 24, 2015

UTS Open House
10:00 a.m. – 2:00 p.m. All alumni are welcome to drop by for a tour!

UTSAA AGM
1:30 p.m. Room 135

Annual Alumni Dinner and Awards
Anniversary Year Celebrations: 1935, 1940, 1945, 1950, 1955, 1960, 1965, 1970,
1975, 1980, 1985, 1990, 1995, 2000, 2005, 2010
All years are welcome! The H. J. Crawford Award will be presented, and
UTS Hall of Fame inductees will be honoured. Why not begin your festivities
earlier and visit the UTS Open House?
5:30 p.m. Reception; 6:30 p.m. Awards Ceremony & Dinner.
www.utschools.ca/rsvp, or email alumni@utschools.ca, or call 416-978-3919.

TUESDAY, NOVEMBER 10, 2015

Remembrance Day Service
10:15 a.m. Reception; 10:45 a.m. Service
Alumni and alumni veterans are invited to join students and staff for
the Annual Remembrance Day Ceremony followed by a luncheon
hosted by Principal Rosemary Evans.
RSVP: alumni@utschools.ca or 416-978-3919

UTSAA
Board of Directors

President
Mark Opashinov ’88
Mark.Opashinov@utschools.ca

Vice President
Nina Coutinho ’04
Nina.Coutinho@utschools.ca

Treasurer
Tina Bates ’88
Tina.Bates@utschools.ca

Secretary
Aaron Dantowitz ’91
Aaron.Dantowitz@utschools.ca

Honorary President
Rosemary Evans
REvans@utschools.ca

Honorary Vice
President
Heather Henricks
HHenricks@utschools.ca

Directors
Sharon Au ’08
Sharon.Au@utschools.ca

Jonathan Bitidis ’99
Jonathan.Bitidis@utschools.ca

Jonathan Bright ’04
Jonathan.Bright@utschools.ca

Rebecca Caldwell ’91
Rebecca.Caldwell@utschools.ca

Aaron Chan ’94
Aaron.Chan@utschools.ca

George V. Crawford ’72
George.Crawford@utschools.ca

David Dodds ’73
David.Dodds@utschools.ca

Anne Fleming ’85
Anne.Fleming@utschools.ca

Peter Frost ’63
Peter.Frost@utschools.ca

Oliver Jerschow ’92
Oliver.Jerschow@utschools.ca

Laura Money ’81
Laura.Money@utschools.ca

Peter Neilson ’71
Peter.Neilson@utschools.ca

Bob Pampe ’63
Bob.Pampe@utschools.ca

Tim Sellers ’78
Tim.Sellers@utschools.ca

Global Health:
Challenges and
Opportunities
In late January, The Root hosted a virtual roundtable
moderated by David Morley ’73. The subject was
global health, and Gordon Perkin ’53, Timothy Evans
’78, Meredith Hawkins ’84, and Felicia Knaul ’84 –
leaders in the field – shared their experiences and insights 11

Focus on Photos
The UTS photography competition received more
than 40 submissions from alumni, former staff, and
current parents and students . 16

Alumni News
All the latest in the lives of your classmates, including
In Memoriam and tributes to the lives of four
distinguished alumni . 22

Mark Your Calendars 2

Bits & Pieces 4

President’s Report 7

Principal’s Report 8

UTS Board Report 9

Advancement Report 10

Annual Alumni Dinner & Awards 19

On the cover: Felicia Knaul ’84 and Meredith Hawkins ’84

Above: Catherine Vlasov ’15 takes on transit (see page 3)

Cover Photography: Johan Hallberg-Campbell

Our thanks to this issue’s contributors: Martha Drake,
Rosemary Evans, Jim Fleck ’49, Carrie Flood, Anand
Mahadevan, Mark Opashinov ’88, Tim Sellers ’78, Diana
Shepherd ’80, Sue Thompson, Catherine Vlasov ’15, John
Wilkinson ’78, Sam Wu ’03, and Carole Zamroutian.

Editor: Diana Shepherd ’80

Staff Writer and Managing Editor: Jane Rimmer

Proofreader: Steve Craig ’78

Additional image credits:
Page 11 (Global Health): © iStockphoto.com/Aslan Alphan
Page 17 (Focus on Photos): © iStockphoto.com/blackred
Page 32 (Looking Back): © iStockphoto.com/Peter Zelei

Design: PageWave Graphics Inc.

Printed in Canada by Colour Systems Inc.

CONTENTS 5

University of Toronto Schools Alumni Association
371 Bloor Street West, Room 121, Toronto, Ontario M5S 2R7
Phone: 416-978-3919 Fax: 416-971-2354 E-mail: alumni@utschools.ca
Web: www.utschools.ca/alumni Facebook: www.fb.com/utschools Twitter: @utschools
Published Spring and Fall, The Root is available to all alumni, parents and friends of UTS.
Contact us at the above addresses to receive a copy or to change your address.
The issue is also available at: www.utschools.ca/root and www.issuu.com/utschools

If you would like to receive your copy of The Root electronically only, please contact:
alumni@utschools.ca or 416-978-3919

UN
IV

ER
SI

TY
 OF TORONTO SCHOO

LS

V
ELUT ARBOR ITA RAM

US

Photo courtesy Toronto Star

http://pagewavegraphics.com/
http://www.coloursystemsinc.com/
https://twitter.com/utschools

4 THE ROOT Spring 2015

UTS Students
Making their Mark
in Health Sciences
Grade 12 student Michael Liu was
recently named one of Post City
Magazine ’s “Toronto’s Top 20 under 20”
for his research into HIV, Alzheimer’s,
and brain trauma. When UTS Department
of Science Coordinator and Fulbright
Fellow Anand Mahadevan interviewed
him for The Root, Michael pointed out
that, “part of growing up is realizing that
UTS is a small school in a big world.”
 Over the past couple of years, Michael
has used that insight as motivation to
explore scientific endeavours beyond the
labs at UTS – endeavours that have the
potential to make significant impacts on
some key global health issues. Likewise,
friend and fellow student Bill Jia –
Michael’s some-time research partner –
has also become involved in boundary-
pushing academic-level investigation in
the area of health sciences.
 Michael says he “really found a
passion for neuroscience after hearing
about the Brain Bee”: a competition for

high school students in which he was
the 2014 national top scorer. Michael
and Bill worked together on a project for
the 2014 Sanofi BioGENEius Challenge
in which they examined diagnostic
methods for detecting HIV molecules
using a chip with IQPCR reaction. The
system has the potential to be used
with other molecules too – cancer, for
example. They came fourth nationally
in the contest, but when the demands of
other school-work caught up with them,
they handed over the project to graduate
students for further development. Still,
both boys continued to cast around for
other opportunities.
 Bill is engaged at the University of
Toronto in the Laboratory of Integrative
Biology and Microengineered
Technology, supervised by Professor
Edmond Young. With postdoctoral
fellow Dr. Alwin Wan, Bill is working
on a microfluidic device that has
the potential to become a low-cost
rapid test to detect tuberculosis from
sputum samples, and also to assess
TB’s resistance to drugs commonly

used to treat it. “We are collaborating
with Professor David Beebe at the
University of Wisconsin and Dr. Angkana
Chaiprasert at Siriraj Hospital/Mahidol
University in Bangkok,” he says. “We
hope to eventually conduct field tests
in Thailand, as developing countries in
southeast Asia are having increasingly
serious problems with multi-drug-
resistant tuberculosis and often do not
have the resources to perform fast and
accurate diagnoses.”
 Michael says that a stint volunteering
in the ICU at St Michael’s hospital,
working with patients near death, gave
him a new perspective. After one of the
doctors took a particular interest in him,
Michael was charged with screening
trauma victims in order to track data
about prognosis and outcome. He is
currently working at the Shoichet Lab
at the Terrence Donnelly Centre for
Cellular and Biomolecular Research
at UofT, where he is researching
alternate methods of drug delivery
to the brain to treat stroke. Directed
by Dr. Molly Shoichet – a polymer

Bits & Pieces
A COMPENDIUM OF NOTEWORTHY UTS TIDBITS

LEFT: A focused and intent Michael Liu during the Brain Bee competition; RIGHT: Michael and Bill Jia present their work at the Sanofi BioGENEius Challenge.

5THE UTS ALUMNI MAGAZINE

scientist and engineer and recipient of
a 2015 L’Oréal-UNESCO for Women In
Science Award – the lab approaches
“unsolved problems in medicine by
creating a series of design criteria”,
which they then use to formulate
solutions. “Conventional treatments are
ineffective because you have to inject the
drug [systemically] over and over again,”
he says, whereas a new approach – using
hydrogel – allows for direct injection
into the brain. Michael has spent time
researching Alzheimer’s at Sunnybrook
Hospital, looking at ways to upregulate
micro-RNAs to prevent the formation
of plaque in the brain. He has also
had the opportunity to engage in data
intake related to organ transplantation
at Toronto General Hospital.
 In just a few months, the world
will expand even further for these
two students: Michael will head off
to Harvard to study Neurobiology
and Global Health and Health Policy,
and Bill – one of only three Canadian
recipients of a Blyth Cambridge
Commonwealth Trust scholarship – will
make his way to Cambridge University
to study engineering.
 The boys are just two of the many
outstanding graduating students at
UTS whose achievements are being
recognized by the wider community in
Canada and beyond. Anand observes
that as these students “prepare to leave
UTS for universities near and far, they
are realizing that the most valuable part
of their UTS experience is their own
transformations – through their diverse
attempts to engage with the world – into
confident young men and women.” ■

–Thanks to Anand Mahadevan
for his contributions to this article.

A Youth Voice
at the Transit Table
By Catherine Vlasov ’15
Jane Jacobs, a renowned urbanist and
activist, once said, “Cities have the
capability of providing something for
everybody, only because, and only
when, they are created by everybody.”
This is the idea behind Maximum City,
a program created by UTS teacher

Josh Fullan aimed at getting high-school
students interested in topics like urban
design, architecture, and city-building.
 One of the presenters at Maximum
City in July 2012 was Dave Meslin,
a prominent Toronto civic activist
who is currently leading the ranked
ballot reform. During his presentation
about civic engagement, he brought
up CivicAction, an organization that
brings together civic leaders from all
sectors to actively address issues such
as youth unemployment and corporate
energy sustainability. This is when I
learned about CivicAction’s Regional
Transportation Champions Council, a
council put together to raise awareness
of the need for greater investment in
transportation in the GTHA.
 It had no youth representation, and
a transportation council without youth
would not accurately reflect the GTHA’s
transit users. I sent a letter to CivicAction’s
CEO Mitzie Hunter, explaining that youth
have a significant stake in the present
and future of our city, and that working
together with young people is essential
to understand the needs of Toronto’s
future generations. I offered to bridge the
significant communication gap between
the council and the youth who commute
in the GTHA, including the majority of
UTS students. A few phone calls and
emails later, I was the only high-school
student on the council.

 With a highly receptive audience of
young commuters, I had no problem
getting the conversation going through
the events I organized to promote
CivicAction’s “What would you do
with 32?” campaign. I led a week of
32-minute activities at UTS – including
volunteering, exercising, and sleeping –
and I organized an event where
students and staff shared their reasons
for supporting investment in transit
and signed the CivicAction pledge. In
collaboration with Metrolinx, I hosted a
Youth Transportation Roundtable to get
students from UTS and nearby schools
thinking about the need for a better
system and to highlight ways for them
to get involved in the planning process.
I also made a presentation at a Peel
Student Presidents’ Council meeting and
reached out to all the student trustees
in the GTHA to encourage them to
spread the word about the campaign
through social media. Since I joined the
council, I have also been in charge of the
CivicAction Youth Facebook and Twitter
accounts, and I speak at conferences and
participate in interviews.
 The opportunity to sit at the same table
as former CivicAction Chair and current
Toronto Mayor John Tory ’72 as well as
CEOs, former mayors, and university
presidents does not come very often.
I am so grateful to be where I am today,
as I have learned so much about my city,

Catherine Vlasov (front and centre) and UTS friends during a “What would you do for 32?” event at UTS.

6 THE ROOT Spring 2015

the critical city-building discussions that
happen behind closed doors, and the
power of civic engagement.
 When an opportunity presents
itself, take it. When you cannot find
an opportunity, create one. Make your
voice heard because you never know
where it might take you. ■

UTS Reigns at
SHAD Valley
By Sue Thompson, UTS Guidance
Counsellor
Each year, SHAD Valley – a not-for-
profit based in Waterloo, ON – provides
the opportunity for 600+ students to
attend a month-long residential summer
program at one of 12 Canadian host
universities. The program focuses on
developing entrepreneurial skills and
interest in STEM (Science, Technology,
Engineering, and Math) subjects. For
the past 35 years, SHAD has been at
the forefront of providing students with
an engaging, challenging, once-in-a-
lifetime opportunity to work with other
exceptional students in an experiential
learning environment like no other.
 The SHAD Entrepreneurship Cup is an
important and highly-valued component
of the program in which students
work in teams to engineer, design, and
create solutions to significant problems
besetting Canada and the world at large:
obesity, environmental issues, and aging
populations, for example. According
to SHAD, “the unique startup venture

simulation provided by the competition
sets a trajectory of innovation for
many SHAD attendees. Close to 20%
of SHAD alumni have launched at
least one startup, with 60% of alumni
startups focused on Information and
Communications Technology (ICT),
digital media, clean technology, life
sciences and engineering. With 85% of
SHADs living and working in Canada,
the program is demonstrably fueling an
innovation culture in Canada.”
 Since SHAD began, 282 UTS students
have taken part in the program. In the
past five years alone, an astonishing
79 UTS students have attended SHAD
campuses across the country – from
Memorial University in Newfoundland to
UBC in Vancouver. Their stories reinforce
what an extraordinary opportunity the
SHAD Valley program presents.
 S6 (Grade 12) student Jia Jia Ho
attended SHAD in 2013. “Inventing an
economically and scientifically viable
product in one month with a team
of peers I’d never met before was a
challenge, to say the least,” she says.
“The program was a whirlwind of
intellectual and personal discovery: a
rewarding experience I enjoyed with
students (now close friends) from across
the country, with whom I continue to
keep in touch.”
 2011 participant (and former UTS
co-captain) Emma Clarke ’12 also
treasures the personal connections she
made. The best part, she says, “was

meeting like-minded, enthusiastic
people. I found it a similar atmosphere
to UTS: the people who apply are
committed to learning.” She has
remained in contact with many
SHAD friends and even roomed
with one during her first year at
Dalhousie University.
 Current school co-caption Clement
Cheng says that his time at SHAD was
“the most challenging yet rewarding
month I have experienced.” The
program “challenged me to my core,
taught me invaluable lessons, and
created lasting friendships.” Clement
was the recipient of two SHAD
awards: the Dr. Hank Williams Award
for Leadership at his SHAD campus
(Memorial), and the national Dave Black
Award for Excellence in Innovation
and Entrepreneurship for “outstanding
leadership, an impressive aptitude for
entrepreneurship, profound teamwork,
displaying greatness, and leaving a
lasting imprint on fellow SHADs.”
 SHAD Valley is just one of many
exciting and valuable summer
opportunities available to UTS students.
Its unique combination of academic
learning, entrepreneurial challenge,
and teamwork make it particularly
special. We hope that, in the coming
years, many more UTS students will
have the opportunity to experience
what Clement describes as “a profound
impact on my personal outlook and
intellectual development.” ■

BITS & PIECES

Jia Jia Ho, third from left, with fellow SHAD participants who are “now close friends, from across the country, with whom I continue to keep in touch.”

7THE UTS ALUMNI MAGAZINE

UTSAA Innovations
It’s time to evaluate the clutter, jettison the old, and make room for the new.

Mark Opashinov, ’88
President, UTSAA

As I write this, the ground is still snow-covered
and the temperature is well below zero, but the
days are getting longer and there’s an undeniable
feeling that – after a long and very cold winter –
the annual thaw will soon be upon us. By the time
you read this, spring will be in full swing. I note
this because, for me, spring is time to evaluate the
clutter, jettison the old and the no-longer-working,
and make room for the new. Your alumni
association has been doing just that of late.
 Acknowledging the incredible diversity of our
alumni – they span decades of graduation years,
are at every stage of life, in every conceivable
line of work, and are dispersed around the
world – UTSAA has recently been staging very
varied events to appeal to all kinds of alumni.
Be it restaurant outings, museum or art gallery
evenings, debates, movie nights, or the more
traditional sports tourneys, we have been
eschewing a one-size-fits-all approach in favour
of programming events of interest to different
groups of alumni.
 We also made two important changes last fall
with respect to the UTS Open House/Annual
Dinner weekend. First, since many alumni return
to Toronto for the Annual Dinner, we moved
the UTSAA’s Annual General Meeting from
its traditional May date to the same day as the
Open House/Dinner to encourage more alumni
to attend the AGM. As a result, we did see a
few more alumni attending the 2014 AGM, but
would like to see even more this year. Please
do come this October 24th – all alumni are

members of UTSAA, and the AGM is normally
the only time you can exercise your franchise as
a member and elect the Association’s directors.
Second, we hosted the first-ever young alumni
cocktail reception as part of the 2014 Annual
Alumni Dinner. Recognizing that the dinner can
be cost-prohibitive for our youngest graduates,
many of whom are still university students, we
invited those who graduated no more than nine
years before to attend the cocktail reception
only at a substantially-reduced ticket price.
That experiment was a smashing success: we
sold every ticket offered on this basis. It’s an
innovation we plan on repeating in 2015.

 And more “new” is coming: a re-invigorated
Year Reps program and a top-to-bottom
evaluation of the Association’s approach to
communications – including the magazine
you’re holding – with a view to making all
our communications as timely, relevant, and
meaningful as possible are both in the works.
I would love to hear your ideas for other
innovations we should be considering; please
drop me a line at mark.opashinov@utschools.ca
with your thoughts. ■

President’s Report

Acknowledging the incredible diversity
of our alumni, UTSAA has recently
been staging very varied events
to appeal to all kinds of alumni.

8 THE ROOT Spring 2015

Inquiry at UTS
Our culture of inquiry gives future alumni the tools and vision to transform our world.

Since its founding in 1910, UTS has been a centre
of inquiry. As a model school for the province
dedicated to training secondary-school teachers,
the original teachers were recognized experts in
their disciplines and in teaching and learning.
They wrote textbooks, developed curricula, and
experimented with new pedagogy. They engaged
in inquiry, and their students readily embraced
the learning challenges presented to them by their
UTS educators.
 In an inquiry classroom, rather than simply
covering the curriculum, students are encouraged
to ask thoughtful questions as a precursor to
further learning. They generate hypotheses and
gather evidence to evaluate resources and to
assess different models; they synthesize findings
and present their new ideas. Today’s UTS teachers
continue to use inquiry approaches and many
are innovators in this domain. In an information
age when new knowledge is increasing at
exponential rates, graduating students must see
themselves as active contributors to knowledge,
capable of innovating and applying advances to
diverse contexts. Two examples will illustrate the
centrality of inquiry at UTS and our emerging role,
once again, as a model school.

 We have opted to experiment with new
pedagogy in our summer programs, prior to
integrating these innovations into the school

curriculum. Over the past two summers, UTS
has co-hosted Bright Lights in the Lab with the
Firefly Foundation, a charitable organization that
“funds research and develops programs with
a mission to prolong brain health”. Under the
leadership of UTS Department Coordinator for
Science, Anand Mahadevan, UTS developed and
delivered an inquiry-based science program that
engaged summer students from grades six to 12 in
designing and conducting their own experiments.
The students’ work was academically rigorous,
involving literature reviews, error analyses, the
writing of scientific papers, and presentation
of findings to experts. To ensure that the work
was grounded in the most current research,
the project was supervised by neuroscientist
Professor Zhong-Ping Feng from the University of
Toronto’s Physiology Department. ln partnership
with the Firefly Foundation, we are considering
how to scale-up this program for use both within
UTS – where our teachers regularly ask students
to design their own experiments – and by science
teachers internationally.
 Professor James Slotta, Canada Research Chair
at OISE, has been conducting research at UTS for
almost ten years, co-designing his investigations
with UTS teachers. This spring, Jim received the
support of the Provost and the Dean of OISE to
create a MOOC (Massive Open Online Course)
entitled “Technology for Inquiry”. This MOOC will
feature UTS teachers, students, and administrators
providing authentic examples of this powerful
pedagogy in action.
 In the cover story of this issue of The Root, you
will read about the impact UTS alumni are having
in the field of global health. Here at UTS, we
are working to ensure that the culture of inquiry
continues so that UTS alumni of the future will
have the tools and vision necessary to develop
new knowledge with the potential to transform
our world. ■

Principal’s Report

Rosemary Evans
Principal, UTS

In an information age, when new
knowledge is increasing at exponential
rates, graduating students must see
themselves as active contributors to
knowledge, capable of innovating and
applying advances to diverse contexts.

9THE UTS ALUMNI MAGAZINE

The Arts at UTS
Many UTS students value and stay involved with the arts throughout their lives.

Jim Fleck ’49
Board Chair, UTS

Throughout my life, the arts have played a
central role. One of the pleasures I discovered
in renewing my relationship with UTS and
joining the Board of Directors three years ago
was the school’s strength in the arts. Music,
visual arts, drama, film, dance – I am constantly
impressed by the exceptional work of UTS
students and teachers. It was illuminating to
learn how many UTS students continue to study
at least one arts subject through to graduation.
In addition, I suspect that many of our students,
like me, value and stay involved with the arts
throughout their lives.
 Nocturne 2015 provided an opportunity for the
entire UTS community to witness a truly stunning
performance given by our outstanding young
musicians – some of whom already are making
a name for themselves on the international
stage. The S6 (grade 12) music class organized
a diverse and extraordinary program. How
fitting that a performance by alumnus Conrad
Chow ’99 concluded the concert. Conrad has
performed in many of the world’s great music
halls in North America, Europe, and Asia, and
we were delighted to welcome him back.
 UTS arts teachers are truly exceptional. In
music, our staff includes composers and
performers, and former members of the
Toronto Symphony and the Boss Brass. They
have conducted research and have worked
with leading academics. Most importantly, they
are remarkable teachers who are capable of

nurturing and supporting students to develop as
musicians and to take artistic risks. Our visual arts
staff members are practicing artists; they work
closely with students to help them understand
and master the design process and encourage
students to explore a wide range of media. Each
fall, they facilitate student planning of a Nuit
Blanche installation at the school. In the realm of
drama, our students take on the annual challenge
of creating SHOW – an evening of entertainment
entirely produced, directed, and choreographed
by students. And I am looking forward to
attending The Importance of Being Earnest, the
UTS senior play for 2015.

 The UTS Board of Directors is currently working
with the University of Toronto to finalize the
plans for a renewed and expanded UTS building
at 371 Bloor St. West and the arts are, of course,
central to our plans. We are hoping to be able to
include a new auditorium encompassing up to
700 seats and a smaller “black box theatre”, not
to mention two music classrooms, two visual
arts studios and a drama classroom. Imagine
the possibilities! ■

UTS Board Report

Our visual arts staff work closely with
students to help them understand and
master the design process and encourage
students to explore a wide range of media.

Ja
m

ie
 D

ay
 F

le
ck

10 THE ROOT Spring 2015

UTS for Life
For graduates, the connection to UTS lasts a lifetime.

“What’s UTS like?” Daniel Lovsted ’14 posed this
question in his valedictory address at this year’s
UTS graduation ceremony. Responding to his
own question, he went on: “It’s meaningful. It
shaped me. It’s going to be with me for the rest
of my life.”
 I’m compelled to share this snippet from
Daniel’s address because it so aptly captures the
message that alumni consistently share with us.
As you’re reading this, I hope that you’re nodding
your head in agreement and thinking about your
own UTS story. Of course, Daniel has no evidence
that his final statement is true – aside from his gut,
which tells him that UTS will still be in his very
fibre 60 years down the road.
 As I listened to Daniel’s words, I thought about
a UTS alumnus with whom Principal Rosemary

Evans and I had visited
the previous week
in Calgary. Kenneth
Radcliffe ’44 graduated
from UTS at the young
age of 17. Although he
lives three provinces
over, he remains in
close contact with the
school. It was Ken who
nominated his classmate
Derek Bate for the H. J.
Crawford Award, and
it is Ken who is our
best pen-pal – sending

us beautifully-
written letters
sharing his UTS
stories and lifelong
connections.

 During our visit, Ken told us that he arrived
at UTS having attained proficiency in public
speaking at his elementary school, and so “with
evidence of brains”, he decided to focus on his
brawn. He did this by joining the UTS wrestling
team and by working as a labourer for the Youth
Farm Service Force during the summers.
 After graduating from UTS, Ken’s first attempt
at joining the Navy was foiled: they were not
accepting new recruits. He followed the Navy’s
advice, took a year of engineering in university,
applied again, and finally became a Navy man;
he says his role there was to “mother the sea
cadets on Georgian Bay in a pleasure yacht
from Toronto’s Royal Canadian Yacht Club”.
His family moved to Montreal where he met and
married Lois, the “prettiest and smartest girl”.
Ken completed his engineering degree at McGill
University and joined General Electric Canada.
One of his first and most significant jobs took
him to Hiroshima immediately following WWII
to attempt to restore electricity to the nuclear-
bombed city. During his GE career, he and his
family traveled across the country – including to
Alberta, where he lives today.
 At the age of 88, Ken’s focus has become local.
He runs an “adopt a grandparent” program for
special-needs youth, meeting weekly to help them
with their literacy skills. When illness keeps his
protégés away, he stays in touch via Skype.
 Aside from the sheer joy of meeting our
pen-pal, the main reason for our visit was to thank
Ken for a recent generous donation that he had
made to UTS. When I asked Ken what motivated
him to support UTS, he replied, “UTS shaped
me and it has been with me throughout my
entire life.” ■

Martha Drake
Executive Director,
Advancement

Advancement Report

ABOVE: Ken Radcliffe
working for the Youth
Farm Service Force.
RIGHT: Daniel Lovsted ’14

11THE UTS ALUMNI MAGAZINE

 Today, we’re pleased to have a panel of distinguished
experts who are going to be discussing major issues in global health –
including private-sector involvement, patents and the cost of drugs,
vaccination, and innovations in the field. At UNICEF Canada, we have
seen a child survival revolution over the past 25 years. Still, almost six
million children die every year, and too many women still die in childbirth.
I believe the biggest challenge we face today is how to help the most
marginalized individuals and the families caught in war survive and thrive.
I’d like to begin by asking what everyone thinks are the major global health
challenges – both now and in the future?

In late January, The Root hosted a virtual roundtable moderated
by . The subject was global health, and

, ,
, and – all leaders in the field – shared their

experiences and insights.

Edited by Diana Shepherd ’80

Roundtable
Participants
DAVID MORLEY ’73 is the president
and CEO of UNICEF Canada. He served
as president and CEO of Save the Children
Canada (2005–2011), and executive
director of the Médecins Sans Frontières/
Doctors without Borders Canada
(1998–2005).

DR. GORDON PERKIN ’53 co-founded
Program for Appropriate Technology
in Health (PATH) in 1977 and served as
president from 1980 to 1999. He was the
first director of the global-health program
at the Bill & Melinda Gates Foundation,
where he was a Senior Fellow from 1995
until his retirement in 2005.

DR. TIMOTHY EVANS ’78 is the
senior director of Health Nutrition and
Population Global Practice for the World
Bank. He is the former assistant director
general with responsibility for Evidence,
Information, Research and Policy at the
World Health Organization (WHO), where
he oversaw the production of the annual
World Health Report.

DR. MEREDITH HAWKINS ’84 is a
professor of Endocrinology at the Albert
Einstein College of Medicine in New York.
She is also the Harold and Muriel Block
Chair in Medicine, and the founder and
director of the Global Diabetes Institute.

DR. FELICIA KNAUL ’84 is an associate
professor at Harvard Medical School
and director of the Harvard Global
Equity Initiative. She is also the founding
president of the Tómatelo a Pecho, a
senior economist at the Mexican Health
Foundation, and chairs the Lancet
Commission on Global Access to Pain
Control and Palliative Care.

 Global
 Health
Challenges and
Opportunities

12 THE ROOT Spring 2015

 TB and malaria are still
two of the big ones that need to be brought
under control. The Gates Foundation
has invested substantially in both the
development of the new TB vaccine and
malaria treatment and diagnosis, which are
important for the time being. However, as
life expectancy around the world increases,
we’re going to see that non-communicable
diseases (NCDs) are going to increase in

importance and deserve and need increasing
attention. NCDs would include things like
diabetes and cardiovascular disease.

 There are three sets of issues
that really define global health. The first is the
issue of our collective security; in the Ebola crisis,
we’ve seen that our global health is dependent
on every country being able to not only identify
and respond to epidemics, but also be part of a
broader system to preserve our global security
in health. The second challenge is solidarity: the
belief that a child born anywhere has to have the
same chances of survival. Unfortunately, we’re
still a long way from that goal. The third challenge
is how to make security and solidarity a reality –
which raises a whole set of systems questions.
What do we need to do to finance this? How do
we make sure we have the right sorts of human
resources and global mechanisms to support the
security and solidarity agendas?

 There are a series of challenges
in global health. We’ve been working on
the idea of a diagonal approach: identifying
interventions that allow us to deal vertically with
disease-specific crises and challenges, and also
horizontally to strengthen health systems. I
could tell you the greatest challenge is Ebola;
I could tell you it’s cancer; I could tell you it’s
NCDs – the truth is that the greatest challenge is
the combination of all of them. Communicable
and non-communicable diseases as well as
chronic illnesses strike both poor and rich. Health
systems around the world can provide episodic
care, but they are not designed to cope with
the chronicity of illness – including pain control
and palliative care. Also, people can survive one
disease and then get another: for example, many
people with HIV-AIDS will live long enough to
get cancer, diabetes, and other diseases.

 Diabetes is a global
epidemic. In the West, we have been studying
how excess fats and sugars activate biochemical
pathways that can lead to insulin resistance and
diabetes. In the developing world, however, we
are encountering something very different: very
lean people with diabetes. The first assumption
was that they had Type I diabetes, but some
limited literature coming out of India suggested
that there was such a thing as malnutrition
diabetes. We formed a partnership with Christian

ABOVE: World Bank Group
Senior Director for Health,
Nutrition and Population
Global Practice Tim
Evans on a recent visit
to Monrovia, Liberia.
INSET: Gord Perkin.

© Dominic Chavez/World Bank

13THE UTS ALUMNI MAGAZINE

Medical College in south India, and for the past
six years, we’ve been conducting very involved
research to explain how malnourished people
could develop a disease similar to what we see
in the West in over-nourished people. It seems
that nutrient imbalance at both ends of the
spectrum is causing resistance to insulin and
ultimately diabetes.

 Is diabetes worse among the world’s
poorest countries, or is it also a big problem in
the first world?

 Diabetes is a very difficult disease
to manage; even in the first world with all of our
resources, we’re always struggling to manage
people’s diabetes better. But what we see in
the developing world is absolutely devastating
in terms of complications: people getting
amputations or kidney failure, for example.
In one hospital in northern Uganda, they’re
following about 7,000 people with diabetes,
and they’re performing about four amputations
a day. Those people’s lives are going to be
seriously curtailed because they won’t be able to
get prostheses. Another issue is that most of the
literature and textbooks are written in the West,
so if a doctor practicing in Uganda has access
to a textbook, it’ll be a Western textbook that
won’t have anything about this type of diabetes.
If malnutrition diabetes makes it into Western
literature, doctors in the developing world will
finally be able to read about it.

 Last year, Ebola was making front-page
news for months, and that’s what most people
think of when they hear the words “global
health”. How many cases of malnutrition diabetes
would typically be seen as compared to Ebola
or HIV-AIDS?

 Globally, diabetes is ten times more
prevalent than HIV-AIDS. According to recent
estimates, about 350 million people in the world
have diabetes. To put that in perspective, we
were concerned when the number of cases of
Ebola reached 1,000. In North America, people
shrug their shoulders about diabetes; it doesn’t
sound as ominous as cancer, and it’s not as
frightening as Ebola. In the developing world,
diabetes is a death sentence: if someone in
Sub-Saharan Africa is told that they require insulin,
they will have a life expectancy of less than a year.
We’re trying to get people to care enough to want

to prevent diabetes, and get global funders to care
enough to want to put money into it.

 We hear more and more about the
importance of the private sector making a
difference. Gord, can you talk about market
failure in global health?

 I can give you a good example. Meningitis
A affects people living in the in Sub-Saharan
Africa. Each year, an epidemic would break out
just like a brush fire in California, killing about
25,000 a year. The big problems were fear of not
knowing where it was going to strike next, and
the fact that the people who needed the vaccine
or the drugs to treat the disease couldn’t afford
it. It was a market failure in that those who most
needed the product couldn’t afford it – and
consequently, the companies that could have
manufactured the vaccine didn’t because they
knew they couldn’t sell it. Gates Foundation,
PATH, and WHO funding led to the development,
production, and availability of a Meningitis A
vaccine in less than five years. It has been a
remarkable success: more than 220 million people
have now been vaccinated. They also created an
advance purchase agreement in which the donors
agreed to purchase a minimum number of doses
for a pre-set price: in this case, 50 million doses
of the vaccine at 50 cents a dose, which made
the whole project feasible.

World Bank supplies are delivered to Sierra Leone during the recent Ebola crisis.

Courtesy World Bank.

14 THE ROOT Spring 2015

 Another issue is whether this kind of
vaccine would be public domain or protected
by patents. Do you see patent protection playing
a role in global health?

 It’s very unlikely that patents are going
to play an important role. When I was at PATH,
we licensed a number of technologies to
private-sector companies, and never more than
a fraction of 1% of our annual budget ever came
back in terms of royalties. So it’s not as important
as some people make it out to be.

 Tim, what’s your view of what’s
going on in the world of vaccination and the
anti-vaccination movement?

 It’s very worrying, because vaccines are
perhaps the most cost-effective investment that
we have in the health sector. The benefits are so
stacked in favour of individuals and society as

a whole that giving disproportionate attention
to very, very rare side effects is missing the big
picture. It underlines the critical importance of
never taking for granted that the population
understands the benefits of prevention – which
is difficult to sell because people don’t get sick
if a vaccine works. If they’ve never experienced
the illness, then they don’t really understand the
benefit of that vaccine.

 Is there anything specific we can do
to swing the pendulum back – and perhaps
convince the anti-vaxers to start thinking vaccines
are a good idea?

 We should flash pictures of the implications
of having lower vaccination rates: show pictures
of the families who have lost children due to
vaccine-preventable diseases. If people had
some sense of just how tragic and common
the consequences of not being appropriately
vaccinated were, they’d be much more sensible
with respect to vaccinating their children.

 In your work, Felicia, you’ve talked about
the “divides”; what do you mean by this?

 If you’re born in a low-income country,
you’re much more likely to die than if the same
disease or injury happens to you in a high-income
country. One of the most poignant examples
is acute lymphoblastic leukemia in children. A
child who is diagnosed with acute lymphoblastic
leukemia today in Canada has a 90% chance of
survival. If that same child were born in one of the
25 poorest countries of the world, it is the inverse:
they have only a 10% probability of survival. Yet
most of the drugs that are required to combat this
disease are cheap and treatment can be managed
with appropriate medical support and hygiene.
 Another major global divide is access to pain
control. In my 30-odd years analyzing data, I’ve
never seen such an inequitable distribution of
access as we have seen in the case of opioids.
Most people in the world suffer and die in
tremendous pain that could be avoided with
access to drugs that cost a few cents. In the
case of opioids, it’s almost entirely a political
problem. There are draconian restrictions on the
ability to produce or access morphine designed
to prevent illicit use, as well as both global
restrictions and archaic domestic legislation that
stops physicians from being able to prescribe
these drugs. I’ll give you an example from Mexico,

TOP: Meredith Hawkins
during a visit to Uganda
in 2009 where she
encountered many children
with malnutrition that
would put them at risk
for diabetes.
BOTTOM: On a home visit
to a patient with diabetes.

15THE UTS ALUMNI MAGAZINE

where we’re really trying to turn this on its head.
A physician who prescribes morphine not only
has to have a pad printed by a machine that’s
only available in certain parts of the country, but
they also have to provide their home address.
No physician wants to give their home address
on an opioid prescription in the context of the
kind of drug wars that we’re seeing in Mexico.

 The issue of the cost of the drugs
is one that we have to address in Canada as
well. The question is: how far do you go in a
publicly-funded system? But it’s interesting to
see how it’s been working in Mexico, where the
situation is much better than it was a decade ago.

 It’s hugely better. But we’re also victims
of our own success: a well-performing health
system is always striving to attain higher levels of
population health with greater equity. As people
live longer, they’ll need more care over the life
course. Health is an unending set of needs.

 Tim, what impact do you think good birth
and death registration will have on global health?

 Identity is fundamental to justice and
entitlement. If your birth is not recorded, then
you really don’t exist: you’re invisible to the

system and the society in which you’re born.
This is a massive problem in many countries
where children’s identity isn’t registered until they
go to school – if they go to school – usually at age
five. We should be making sure that every baby is
registered within 24 hours of birth; we can do this
by simply giving the birth attendant an electronic
device that’s linked to registries and that can
provide a unique identifier to the baby. Similarly,
with child deaths, if we don’t know where the
deaths are and what they’re from, then it’s difficult
to know how to improve the system to prevent
those deaths. The traditional methods that we’ve
relied on – household surveys – are insufficient,
so we really have to move to universal registration
and births and deaths of children.

 I’d like to thank our roundtable
participants for making time in their busy
schedules to discuss this important topic. Even
though the idea of global health is relatively new,
it’s addressing issues that go back thousands of
years. As the foundation for all the United Nations’
Sustainable Development Goals, we have to make
sure global health continues to be central to the
global development agenda in the years ahead. ■

Even though
the idea of

global health
is relatively

new, it’s
addressing
issues that

go back
thousands
of years.

Felicia Knaul (centre) at the new comprehensive treatment unit in Cuernavaca Morelos, Mexico.

This is an abridged version of the roundtable
discussion; to access more, go to www.utschools.ca/root

16 THE ROOT Spring 2015

! 1ST PLACE: PAUL WRIGHT ’70
" 2ND PLACE: CALUM TSANG ’95

16

17THE UTS ALUMNI MAGAZINE

“Technically brilliant incorporating expert
composition and design principles,” is how
the judges described the winning image in the
inaugural UTS photography competition. The
picture, by Paul Wright ’70, grabbed top honours
out of the more than 40 submissions received
from alumni, former staff, and current parents and
students. The contest judges – Laura Money ’81,
UTS history teacher Reg Hawes, and M4
(grade 10) student Jerry Yang – had the pleasure
of hunkering down one September evening
to peruse and assess the entries.
 “The viewer could feel the intensity in the
dogs,” continued the judges’ comments on
Paul’s image. “The photograph’s depth of field
captured the two dogs in the foreground with
perfect sharpness; the blurred image of the trailing
dog evoked dramatic impressions of motion
and speed.”

 Calum Tsang ’95 was awarded second prize.
The judges noted that “the placement of focal
points in the image was apt, creating a strong
composition.” They were impressed by how
the use of colour contributed to the power
of the photograph and how the photo “invited
the viewer to interpret the action unfolding
in the scene.” Similarly, “the framing and
colour composition drew the viewer into the
photograph” created by third prize-winner
Doug Sarjeant ’76. Judges noted how the
“use of objects, posture and facial expression
created an intriguing subject and scene that
invited speculation about the story behind
the photograph.”
 The top-three photos and three honourable
mentions were displayed at the 2014 Annual
Alumni Dinner as well as in the UTS Keys Gallery.
Now, you can judge – and enjoy – for yourself! ■

Focus
on
Photos
The UTS photography competition
received more than 40 submissions
from alumni, former staff, and
current parents and students.

! 3RD PLACE: DOUG SARJEANT ’76

17

18 THE ROOT Spring 2015

! HONOURABLE MENTION:
 GEETU PATHAK,
 CURRENT PARENT

HONOURABLE MENTION:
 MAGGIE FEI, S5/GRADE
 11 STUDENT

! HONOURABLE MENTION:
 JESSICA ZUNG ’12

18

19THE UTS ALUMNI MAGAZINE

Some 300 alumni from near and far reunited at the
Marriott Bloor Yorkville on October 25 to enjoy
one another’s company and to celebrate UTS at
the 2014 Annual Alumni Dinner and Awards.
2001 Nobel Laureate Michael Spence ’62
was presented with the 2014 H. J. Crawford
Award by Don Borthwick ’54. Mike was cited
for his significant contributions to UTS as well
as the multi-faceted and global economic
accomplishments achieved and explored
in his academic and business careers. “It’s a
combination of appreciation and very good luck
that I became part of the UTS community,” Mike
said. “I intend to stay involved no matter where in
the world I happen to have landed.”
 The 1953 and 1954 hockey teams – celebrating
their 61st and 60th anniversaries, respectively,
as Senior Hockey Champions in the Toronto
District Interscholastic Athletic Association –
were inducted into the UTS Hall of Fame. Jeff
Kennedy, UTS Director of Athletics, invited team
players, family members, and coach Bruce “Nails”
MacLean to the stage. Don Borthwick introduced
those present, and Bob Labbett ’53 and Al Fleming
’54 spoke on behalf of the players.
 UTSAA President Mark Opashinov ’88 was at
the helm all evening, and Principal Rosemary
Evans, UTS Board Chair Jim Fleck ’49, and
school co-captains, Clement Cheng ’15 and Divya
Santhanam ’15, also addressed the gathering.
In addition, Dinner Chair, Sharon Au ’08, and
Dinner Committee member, Jennifer Suess ’94,
welcomed four recently-retired teachers to the
alumni fold: Carole Bernicchia-Freeman, Eugene
DiSante, Claudio Engli, and Ana Maria Pereira-
Castillo, representing more than 90 years of
combined commitment to UTS.
 In his remarks, Mike Spence stressed the need
for alumni to stay connected to UTS – especially
during this important time in the school’s history.
“Institutions don’t survive,” he said, “if the

graduates walk off the stage.” With the connection
to the school and the enthusiasm so evident at the
Annual Alumni Dinner, that hardly seems a likely
scenario at UTS! ■

Dinner of
Champions!
Annual Alumni Dinner Honours a Nobel Laureate
and two Champion Hockey Teams

To nominate someone for the
2015 H. J. Crawford Award, go
to www.utschools.ca/crawford

Michael Spence talking to assembled guests at the Annual Alumni Dinner during his
acceptance of the H. J. Crawford award.

Save the Date
Annual Alumni Dinner,

October 24 2015.
Register at:

www.utschools.ca/rsvp

All photos by Victor Yeung

20 THE ROOT Spring 2015

From top, left to right: Michael Spence chats with Bob Lord ’58, 2010 Crawford Award recipient and former UTS Board Chair, and Bob’s wife, Patsy; recently
retired teachers are honoured; Hall of Fame recipients on stage; the class of 1949; the classes of 1964 and 1989.

21THE UTS ALUMNI MAGAZINE

ANNUAL ALUMNI DINNER, CRAWFORD AWARD, AND HALL OF FAME INDUCTEES

From top, left to right: the class of 1974 created a bursary in honour of their 40th anniversary, and the class of 1994 made a gift to the school to celebrate
their 20th anniversary; the classes of 1979, 1984, 2004, and 2009.

22 THE ROOT Spring 2015

Alumni News
NOTES ON THE INTERESTING LIVES AND OUTSTANDING ACHIEVEMENTS OF OUR ALUMNI

UTS board chair Jim Fleck ’49 has been
appointed a Companion of the Order of
Canada. He was cited for his “enduring
contributions and strategic leadership
as one of Canada’s leading arts patrons,
and for endowing our national cultural
institutions, notably by partnering
business with the arts”; he received the
honour on February 13. On the same
occasion, the newest member of the
UTS Board, Susan French, was named
Officer of the Order of Canada “for her
achievements in the field of nursing
education in Canada and abroad”.

William Saunderson ’52 was the recipient
of the Order of the Diocese of Toronto,
an award created in 2013 to honour
members of the laity who have given
outstanding service over a significant
period of time in their volunteer ministry.
He was presented with his medallion
at St. James Cathedral, Toronto, on
January 1, 2015.

Robert Darling ’57 and his wife, Alison,
helped bring some warmth to chilly
Winnipeg this winter by sponsoring the
York Boat Gallery Warming Hut. Since

2010, hundreds of architects from around
the world have competed in Winnipeg’s
annual warming hut competition along
the Red and Assiniboine rivers. The
Darlings’ hut, which housed an art
gallery, pays tribute to the York Boats
used by the Hudson’s Bay Company
to carry furs and trade goods along
inland waterways.

John Fowell ’60 and wife Jennifer
(their first date was the 1960 UTS “At
Home”) celebrated their 50th wedding
anniversary with a three-week ancestor

Ch
ris

 F
re

dr
ick

so
n,

 c
ou

rte
sy

 o
f

Ch
ris

 a
nd

 K
in

e
Ar

tis
t C

ol
le

ct
ive

Or
de

r o
f O

nt
ar

io
 p

ho
to

s
co

ur
te

sy
 O

ffi
ce

of

 th
e

Se
cr

et
ar

y
to

 th
e

Go
ve

rn
or

 G
en

er
al

TOP: Jim Fleck, appointed Companion of the Order of Ontario - with Governor General David Johnston and with his wife Margaret. BOTTOM LEFT: New UTS
Board member, Susan French, received the Order of Canada. BOTTOM RIGHT: the York Boat Gallery Warming Hut sponsored by Robert Darling ’57.

23THE UTS ALUMNI MAGAZINE

odyssey to England and Wales. Among
other locales, their quest took them to
Devon, especially Plymouth, where both
had Royal Navy ancestors.

UTSAA board member Peter Frost ’63
has been elected a councillor of the
Township of the Archipelago, Ontario.

Since finishing Volume 2 of War Surgery:
Working with Limited Resources in
Armed Conflict and Other Situations
of Violence (ICRC, 2013), Christopher
Giannou ’68 has retired from the
International Committee of the Red
Cross, although he still goes on missions
from time to time. He now teaches in
two masters programs: Disaster Medicine
at the University of Athens, and Trauma
Sciences at the Queen Mary School of
Medicine, University of London (UK).
He is also a surgical consultant for the
Canadian Red Cross Rapid Deployment
Field Hospital and the National Critical
Care and Trauma Response Centre field
hospital in Darwin, Australia. He and his
wife live in Greece.

Wayne Jones ’68 and his wife, Kate,
have co-authored Great Parenting
Skills (GPS) for Navigating Your Kid’s
Personality (Career/LifeSkills Resources
Inc., 2015). A retired elementary-school

principal, father of two, and grandfather
of four, Wayne says he had, “a wealth of
experience and anecdotes to draw upon
for the content of the book,” which is full
of parenting tips seen through the lens of
temperament theory.

Gary Slaight ’68 has been promoted to
Member of the Order of Canada “for his
achievements as a business leader and
for his generosity in the development of
emerging artists.” He became President
and CEO of Standard Broadcasting
Corp. in 2000, overseeing extensive
multi-media interests. Gary created
the National Songwriting Contest and
the Canadian Radio Music Awards. He
oversees the Slaight Family Foundation,
and is also a member of the board of
directors of Astral Media, Luminato, Sirius
Satellite Radio, TIFF, and Maplemusic.
He became a director of the Academy
of Canadian Cinema and Film in 2011.

Now retired and living in Victoria BC,
Keith Porter ’71 continues to be an
avid tennis player. He and his doubles
partner went into the men’s over-60
doubles Super Seniors World Individual
Championships in Austria in September
2013 unseeded, and managed to
eliminate four other strong teams
to claim the world champion title.

John Tory ’72 was elected Mayor of the
City of Toronto on October 27, 2014.

Peter Bell ’74 was named one of the
20 Most Admired Winemakers in North
America in a 2014 poll of industry
professionals. He has lived in the Finger
Lakes region of New York since 1990,
and has been senior winemaker at Fox
Run Vineyards since 1995.

In August 2014, Jill Copeland ’83,
along with Paul Monahan, father of
Will Monahan ’14 and husband of
Susan Opler ’79, were sworn in as
judges in the presence of alumnus
Steven Goudge ’60. Most recently,
Jill was a partner at Sack Goldblatt
Mitchell LLP. Prior to that, she served
as executive legal officer at the Supreme
Court of Canada, and legal counsel
for the College of Physicians and
Surgeons of Ontario. She has served
on the boards of the Elizabeth Fry
Society of Toronto and the Queen’s
Park Childcare Centre, as well as
secretary to the board of governors
of the National Judicial Institute.
She has also acted as pro bono duty
counsel for self-represented individuals
before the Ontario Court of Appeal
for inmate appeals. She will preside
in Brampton.

ALUMNI NEWS

L-R: Keith Porter ’71 on the court; Mayor John Tory ’72; winemaker; Peter Bell ’74. RIGHT TOP: Jill Copeland ’83. BELOW: Wayne Jones ’68.
Co

ur
te

sy
 O

ffi
ce

 o
f t

he
 M

ay
or

24 THE ROOT Spring 2015

ALUMNI NEWS

Herman’s House, a documentary film
produced by Lisa Valencia-Svensson ’83,
was awarded a News & Documentary
Emmy for Outstanding Arts & Culture
Programming in New York City in
September, 2014. The film was also
nominated for the Donald Brittain Award
for Best Social/Political Documentary
Program at the Canadian Screen Awards.
Herman’s House had its Canadian
festival premiere at Hot Docs in 2012
and aired in summer 2013 on both the
documentary channel in Canada as well
as on the acclaimed PBS series “POV”
in the USA. The film will be screened
at UTS on Tuesday, May 12, 2015. See
www.utschools.ca/rsvp for more details.

Mermaids in
Paradise (W. W.
Norton & Company,
2014) is the latest
book by Lydia Millet
’83. She is the author
of 12 previous
works of fiction.
Her novel Ghost
Lights was a New

York Times Notable Book; its sequel
Magnificence was a finalist for the
National Book Critics Circle and Los
Angeles Times Awards in fiction; and her
story collection Love in Infant Monkeys
was a Pulitzer Prize finalist.

Tell It to the World
(Dundurn Press,
2015), by former war
crimes prosecutor
for the Former
Yugoslavia, Elliot
Behar ’93, examines
the causes and
consequences of
mass violence,

“identifying a powerful and disturbing
connection between the justice we seek
and the injustices we commit.”

“Collision Yangon,” an exhibition of
work by photographer Andrew Rowat
’95, was held at the Elaine Fleck
Gallery in Toronto in October 2014.
The exhibition featured images of

TOP: Lisa Valencia-Svensson ’83 and the Herman’s House production team. BELOW: images from an
exhibition by photographer Andrew Rowat ’95.

St
ep

ha
ni

e
Be

rg
er

25THE UTS ALUMNI MAGAZINE

ALUMNI NEWS

the architecture in Yangon (formerly
Rangoon). Andrew’s work has appeared
in Vanity Fair, The New Yorker, Esquire,
and GQ, to name just a few. He has been
honoured with a PDN 30 award that
recognizes the top 30 up-and-coming
photographers worldwide, as well as
awards from the Magenta Foundation,
Px3, and the APA (American
Photographic Artists). He splits his time
between New York City and Shanghai.

“Phylogenomics Resolves the Timing
and Pattern of Insect Evolution,” a paper
co-authored by Jessica Ware-Huff ’95,
was published as the cover story in the
November 7, 2014 issue of the journal
Science. Jessica is an assistant professor

in the Department of Biological Sciences
at Rutgers University. “Last year, my
paper on cold-tolerant cockroaches
(Periplaneta japonica) in NYC was a
popular news story,” she adds. While
attending the Entomological Society of
America’s annual meeting in Portland
in November 2014 – where she was the
Systematics Evolution and Biodiversity
President – Jessica had the chance
to connect with Cassandra Extavour
’91 who presented “How Insect
Genomics Can Accelerate Research in
Evolutionary Developmental Biology”
at the conference. Cassandra established
her independent laboratory as an
Assistant Professor in the Department
of Organismic and Evolutionary Biology

at Harvard University,
where she was promoted
to full Professor in 2014.
She is on sabbatical in
the Rainey Lab at the New
Zealand Institute for
Advanced Studies until
September, 2015.

Dan Wang ’94 and Nikki
Kumar are the proud
parents of a baby girl,
Alexis Aurora Wang, born
on October 28, 2014.
Alexis, born wide-eyed at
just under seven pounds,
was delivered by Dan’s

classmate, Dr. Rachel Spitzer ’94, a couple
of days after Dan and Rachel celebrated
their 20-year UTS class reunion.

Former UTS math teacher Amanda
Martyn ’96 delivered baby boy Jay
Martyn Twyman, on October 16, 2014.
She writes that, “at nearly four months,
Jay is full of smiles and is radiating
cuteness nonstop.”

Tariq Fancy ’97 was named one of the
Toronto Star’s “10 to Watch in 2015” for
his work bringing tablets loaded with
educational materials to children in the
developing world. He switched career
paths two years ago, moving from a
Wall Street investment firm to founding
the Rumie Initiative, a Toronto-based
non-profit. The tablets are preloaded
with textbooks, interactive lessons, and
other instructive tools, and are distributed
in areas of limited or non-existent access
to education. According to the Star: “The
organization is projected to dispense
30,000 of the $50 tablets in 2015 alone,
targeting Afghanistan, Pakistan and
Kenya… An important focus for Rumie
in 2014 was Liberia, where Ebola forced
the closure of schools.”

Stefan David Apollo Earthy Bitidis, son
of UTSAA board member, Jonathan
Bitidis ’99 and Daron Earthy ’99, arrived
in the early hours of January 21, 2015

Alexis, daughter of Daniel Wang ’94; baby Jay, son of Amanda Martyn ’96; L-R: Theo Bitidis, Daron Earthy ’99, Stefan Bitidis, Jon Bitidis ’99, and Zeta Bitidis.

LEFT: Andrew Rowat ’95. RIGHT: Tariq Fancy ’97.

26 THE ROOT Spring 2015

ALUMNI NEWS

after a short labour – straight into the
arms of his waiting father who became
an instant and impromptu mid-wife.
“He was out in three pushes,” explains
Jonathan. “Luckily the midwives arrived
moments later and took over… Big
sisters Zeta and Theo slept through it,
and were happy to meet their baby
brother at 6 a.m.”

The Kuperman brothers, Rick ’07 and
Jeff ’08, have been industrious and busy,
as always! Smile – an autobiographical
one-man comedy show created with
comedian Clayton Raithel – enjoyed
a run at the NY International Fringe
Festival in August 2014, and was
released recently as a comedy
special online. In October 2014, they
performed together in Over There, a
play by Mark Ravenhill – a Columbia

Stage Production – about twins raised
on opposite sides of the Berlin Wall.
In November, they choreographed
The Light Princess at the American
Repertory Theater in Boston, which
moved Off-Broadway in late February.
They also directed two music videos for
recording artist Anthony D’Amato for
his songs Good and Ready (premiered
on NPR) and Was a Time (premiered on
Entertainment Weekly).

Out of a pool of 550 instructors in
UofT’s School of Continuing Studies,
seven were selected through student
nominations and testimonials for an
Excellence in Teaching Award – among
them former UTS teacher Gillian Bartlett,
who teaches Business & Professional
Studies. Gillian taught English at UTS
from 1996 to 2003.

Former UTS geography teacher Jim
Ryan (1980-1990) recently retired as
principal of Mitchell District High School
and now considers himself a full-time
musician. He says it will come as no
surprise to his students from the 1980s
that he sustained a parallel career as

STAY CONNECTED!
Sign up for the Alumni E-Directory at:
www.utschools.ca/alumniedirectory

Visit UTS on Facebook at www.fb.com/utschools

Are you receiving our Alumni UpdaTeS enewsletter?
Make sure we have your current email address! Send

contact info updates to: alumni@utschools.ca

L-R: The Kuperman brothers, Ricky ’07 and Jeff ’08; Gillian Bartlett (left) receiving her teaching award from UofT.

Former UTS geography teacher Jim Ryan.

27THE UTS ALUMNI MAGAZINE

ALUMNI NEWS

a musician throughout his time as an
educator. He recently released “Snippets
of Truth,” a new CD of original songs.
“UTS was, and continues to be, such an
inspirational and formative time for staff
and students alike,” he says.

Alumni Branch Events
Last fall, at branch events in Calgary,
AB and in Thornbury, ON, Principal
Rosemary Evans, Martha Drake, Executive
Director, Advancement, and UTS Board
Chair Jim Fleck ’49 were able to share
news of the school with alumni.

Branching Out
This year’s Branching Out program with
35 student-alumni partnerships drew to
a close in January. Participants enjoyed
orientation and training evenings, as
well as a speed mentoring night. At a
panel discussion, visiting alumni Adam
Chapnick ’94, Bart Egnal ’97, Alison
Broverman ’99, and Jonathan Bright ’04
discussed the benefits of a liberal arts
education. The mentees also gained
knowledge of different career paths
as well as advice and counselling on
their upcoming transition from UTS to
university and beyond. The next cohort
of student mentees were assigned
alumni mentors in March 2015, and
we’re gearing up for another great
year. Enquiries about the program
are welcome throughout the year.
Alumni who are interested in becoming
mentors should contact the Office of
Advancement at alumni@utschools.ca.

Alumni Visitors
Alumni presence in the classroom
included Sujit Roy ’99, who spent a few
months with the UTS Classics Department
as a student teacher and Emma Jenkin ’03,
who spoke to a senior arts class about her
background in painting, and print and
web design. Emma also took the students
to the UTS Keys Gallery to show them her
exhibition, which ran from September to
December. In November, members of the
UTSAA board were in school as judges
for Don’s Den. Mark Opashinov ’88
(President), Nina Coutinho ’04 (Vice
President), Jonathan Bitidis ’99,

TOP TO BOTTOM: the branch event in Thornbury, ON; VP Heather Henricks greets students and alumni
panelists at a Branching Out event; Emma Jenkin ’03 with students in an art class.

28 THE ROOT Spring 2015

ALUMNI NEWS

Anne Fleming ’85, and Oliver Jerschow
’92 heard pitches from eight student
clubs and initiatives and awarded a total
of $5,160 in funding. Finally, the largest
group of alumni ever – more than 70 –
volunteered at the school in January to
interview applicants for Admissions.

Many Alumni Enjoy
UTSAA Reconnect Events
In January 2015, alumni ranging from 1958
to 2004 joined Principal Rosemary Evans
and Alumni Affairs Officer Carrie Flood
for a delicious meal at Boland’s Open
Kitchen and Bar in Toronto, owned by
Christopher Boland ’73. Thank you, Chris,
for hosting this special and memorable
evening. If you are an alumnus/a
restaurant owner or chef, we want to
showcase your talents, too! Please get
in touch with the UTSAA to schedule an
event by emailing alumni@utschools.ca.

– Sam Wu ’03

Twelve teams, including one staff
team, battled it out at the second annual
Trivia Night moderated by UTS math
teacher Fraser Simpson. After three
rounds of questions, and with current
Reach for the Top team members on
hand to mark the answer sheets, The
Brockheads were victorious. Claiming
the prize of “smartest team”, as well
as the informal prize of collectively
“most years lived”, were Bill Wilkins ’73
and wife Margaret Wilkins, John
Bertram ’73 and wife Mary Gordon,
friend Jan Armstrong (daughter of
John Armstrong ’35), along with
Jim McGarva ’03. A mock Reach for the
Top round against the current UTS team
proved to be the greatest challenge of
the evening; although the Brockheads
fared well, the final score was 34 – 26
in favour of the current students.

In February 2015, alumni attended
Nocturne, an annual music concert
featuring the school’s most talented
student musicians. This year’s concert
included a guest performance by
internationally acclaimed violinist Conrad
Chow ’99. Alumni were invited to meet
the performers following the concert.

Have an Urge for Merch?

Check-out new UTS merchandise at:
www.utschools.ca/merchandise

mailto:jkay@utschools.ca
www.utunes.utschools.ca

29THE UTS ALUMNI MAGAZINE

ALUMNI NEWS

Class Reunions

The fall of 2014 proved to be a popular
time for reunions! The Classes of
1954, 1955, 1964, 1979, and 1984 all
held get-togethers; they were joined
by many of their former teachers
or by Principal Rosemary Evans
and Martha Drake, Executive
Director, Advancement.

The Class of ’70 enjoyed two
gatherings last fall. Paul Wright ’70
reports that in September 2014, six
friends from the Class of 1970 enjoyed
a week of wilderness and kayaking
in the Broughton Archipelago of
British Columbia.

Alexander Hart ’70 writes: “On May
16, 2013, Rolland Leader ’70 and his
wife, Loris, were awakened from sleep
to choking smoke, their Toronto house
an inferno. Both suffered smoke

inhalation, and Rolland also sustained
life-threatening burns. Loris recovered
fairly quickly. In August, Rolland was
finally discharged from hospital to
begin rehab. On October 26, 2014,
Rolland joined the usual West Coast
Class of ’70 suspects for dinner in
Vancouver. He discussed his ordeal
and the remarkable and courageous
recovery he has made, with the
unstinting support of Loris. Rolland
is the son of Auschwitz survivors, his
tenacious will to survive mirroring the
strength his parents displayed during
the war. Rolland, a cardiologist, is
now back working part-time, and he
and Loris are rebuilding their house. It
was our privilege to join our inspiring
classmate for dinner and to celebrate
his life. In attendance were (L-R)
David Sutherland, Rolland Leader,
Alexander Hart, Peter Martin, Paul

Wright. (Regrets from Doug Carter
and Clive Powell).”

In January 2015, the Class of 1949
held a luncheon at the school with
Rosemary and Martha, and also had
the opportunity to meet Cameron
Martin ’15 and Emma Miloff ’15,
the 2014-15 recipients of their
class of 1949 W. Bruce MacLean
Mathletic Award. Cameron and Emma
expressed gratitude for the support.

HELP WANTED! The UTS Class
of 1955 reunion will be held on
October 2 and 3, 2015. Can you
help us locate our classmates?
We’re looking for Dave Burnell,
Peter Arnold, Terry Forbes, Ross
Souden and John Barron. Contact
Tom Sanderson: 416-910-9808
or tomsand3@rogers.com.

TOP: The class of ’70 enjoying a week of wilderness and kayaking. (L to R) Paul Wright, Alan Broughton, Stephen Stone, David Sutherland, Steven
Zimmerman, and Clive Powell. BOTTOM LEFT: Members of the class of ’70 together in May 2013: (L-R) David Sutherland, Rolland Leader, Alexander
Hart, Peter Martin, Paul Wright. (Regrets from Doug Carter and Clive Powell). BOTTOM RIGHT: Student “mathletes” with members of the class of 1949.

30 THE ROOT Spring 2015

In Memoriam

Richard Alan Ball
’44 passed away
peacefully at North
York General
Hospital, on
December 21, 2014
in his 89th year.

Richard served in the Royal Canadian
Navy during World War II, then attended
the University of Toronto, where he was
a Varsity Blues hockey standout. His
skill as a goaltender won him a berth
on Canada’s 1948 Olympic hockey team.
Although he really wanted to play in
the St. Moritz Games – where the team
won gold – sadly, a faulty medical exam
kept him from playing. Nevertheless,
his selection to the team as the number-
one goalie was one of his proudest
achievements. Following the Olympics,
he married his university sweetheart
and concentrated on raising his family
and building a successful career as a
sales and marketing executive. In his
retirement, he enjoyed some of his
happiest moments on the golf course –
on one memorable occasion, suffering
a mild heart attack at the second
hole, but insisting on playing most of
the course before medical help was
summoned. He was inquisitive, loved
the most challenging crossword puzzles,
and could be counted on to provide
an animated response to almost any

subject. His love of family, devotion as a
husband and father, and his concern for
others are qualities that will remain in
the memories of all who knew him. He
is survived by his wife of 65 years, Claire,
four children, and ten grandchildren. He
was predeceased by brothers Kenneth
’37 and Gordon ’41.

UTS lost one of its
most distinguished
alumni and ardent
supporters with
the recent passing
of Dr. John Evans
’46. Through his

exemplary work in many fields, he
brought esteem to our nation and to UTS.
 A scholar, he graduated from UTS
at age 16, studied medicine at the
University of Toronto, and won a
Rhodes scholarship. An athlete, he
played football at UTS and Varsity and
twice captained UofT to college football
supremacy. An academic, he pioneered
a new model of medical education as
founding Dean of McMaster University’s
Medical School in 1965, and then served
as President of the University of Toronto
from 1972-1978. A nation builder, he was
a member of the Task Force on Canadian
Unity. A healthcare pioneer, he was the
first Director of Health and Nutrition
at the World Bank. A businessman, he
was the CEO of Allelix, Canada’s first
biotechnology company, the Chair of

Torstar, the first Chair of the Canadian
Foundation for Innovation, and the first
non-American Chair of the Rockefeller
Foundation. A visionary, he was the
founding Chair of MaRS. A philanthropist,
he was a tremendous champion of UTS
his entire life, giving liberally of his time,
treasure, and talent. He was the inaugural
recipient of UTS’ H. J. Crawford Award
for a combination of these qualities.
 Throughout his career and his life, his
greatest satisfaction came from caring
for others as a clinician and mentoring
colleagues in their careers. Were this
the full measure of the man, it would
be sufficient reason for us to praise him.
But John Evans was also a transcendent
individual characterized by his humanity,
his humility, and his sense of humour.
Often called “A Man for All Seasons”,
John embodied one of Thomas More’s
most famous quotations: “Humility, that
sweet low fruit, from which all heavenly
virtues shoot.” Today, all who have
had the good fortune to have known
John Evans would agree that we’ve
been upgraded by his presence in our
lives. John leaves his wife Gay, and six
children – Derek, Mark ’75, Michael,
Gill, Tim ’78, and Willa – along with
four daughters-in-law, a son-in-law, and
23 grandchildren. He will be missed.

– Tim Sellers ’78

John Wilkinson ’45 passed away
peacefully on September 28, 2014

ALUMNI NEWS

UTS students aim high.
You can help them
reach higher!
If you would like to designate a specific

bequest to UTS or receive information on

planned giving, please contact: Martha Drake,

Executive Director, Advancement at 416-946-0097,

or mdrake@utschools.ca.

Richard Ball
1925-2014

John Provost Wilkinson
1927-2014

Dr. John Robert Evans
1929–2015

31THE UTS ALUMNI MAGAZINE

with family by his
side, at the age
of 87. John was
part of a large UTS
family and was
immensely proud
of being a graduate

of the school: not only did his son,
two nephews, a niece, and a nephew’s
three children attend, but he also
married former headmaster Jack
Althouse’s daughter Isobel! John went
on to graduate from the University of
Toronto (BA, MLS), and the University
of Chicago (Ph.D.). John was a
Professor of Information and Library
Science at the University of Toronto for
decades. He was a peerless storyteller
with a deep and vibrant intellect, the
warmest of hearts, a rich humour, and
a love of life. John’s connection with the
Class of ’45 was a very important part
of his life – and became increasingly
important as he grew older. As with so
many UTS graduates, John recognized
and cherished the doors opened by his
UTS education, the unique camaraderie
he shared with his classmates, and
the innate value of the school within
Canada’s educational system.

– John Wilkinson ’78

Hugh Zimmerman
’47 passed away
peacefully on
January 11, 2015.
Part of a large,
7-member, UTS
family that included

his brothers Bill ’41, Richard ’46, and his
sons, Alec ’71 and Bob ’73, post-UTS,
Hugh attended UofT’s Victoria College
and Osgoode Hall Law School, and
joined his father William and his
brother Richard in their law firm.
After 20 years of private practice, he
became Queen’s Counsel, and was
appointed a Judge of the Provincial
Court of Ontario, eventually serving
as the SeniorProvincial Court Judge in
York Region, based in Newmarket. He

was known for his unfailing courtesy
towards, patience with, and respect
for all those who appeared before
him; he was guided by the Masonic
principles of morality, equality, and
justness and uprightness of life and
action. His contributions to the wider
community were many. He was
founding director of the Lawrence Park
Athletic Association; a member and
later President of the Kiwanis Club of
West Toronto; President of the Kiwanis

Music Festival of Toronto; and founding
director and long-serving member of
the Board of North Toronto Memorial
Arena. He was happiest at his cottage
in Muskoka, surrounded by his family,
sailing his Albacore, honing his carpentry
skills, and playing Hearts long into
the evening. He was predeceased
by Mora, his wife of more than
60 years, and will be missed by his
five children and 15 grandchildren
and great-grandchildren. ■

W.D. Alec McCuaig (UTS Staff)
SEPTEMBER 4, 2014

W.T. Erskine Duncan ’38
DECEMBER 3, 2014

T. Wood Fairlie ’40
MAY 30, 2014

Walter E. Bell ’41
JANUARY 4, 2015

R. Geoffrey Gordon ’42
NOVEMBER 2, 2014

Edward W. Green ’42
FEBRUARY 8, 2014

John McCamus ’42
SEPTEMBER 12, 2014

T. Lorne Innes ’43
JULY 25, 2014

Joseph Sheard ’43
JANUARY 19, 2015

Donald Hill ’43
FEBRUARY 1, 2015

Michael Beer ’44
AUGUST 22, 2014

Richard Ball ’44
DECEMBER 21, 2014

John P. Wilkinson ’45
SEPTEMBER 28, 2014

Ian Dalton ’46
AUGUST 21, 2014

Denis R. Evans ’46
DECEMBER 17, 2014

John R. Evans ’46
FEBRUARY 13, 2015

Hugh E. Zimmerman ’47
JANUARY 11, 2015

Frederick Langford ’48
JANUARY 24, 2015

John Mollenhauer ’49
NOVEMBER 11, 2014

Vaughan Weston ’49
JULY 22, 2014

Ian Stewart ’49
OCTOBER 24, 2014

Paul J.P. Walsh ’51
JULY 16, 2014

E.A. Austin Fricker ’52
NOVEMBER 6, 2014

J. Paul Clough ’52
SEPTEMBER 16, 2014

David Haldenby ’53
NOVEMBER 14, 2014

Ian M. Smith ’55
JULY 25, 2014

Weldon Thoburn ’57
NOVEMBER 18, 2014

William Campbell ’58
JANUARY 23, 2014

Norman Beatty ’67
SEPTEMBER 26, 2014

Ian Ross ’71
JULY 25, 2014

Michael F. Boland ’71
NOVEMBER 15, 2014

UTS and the UTSAA extend their condolences to the
families of those alumni and staff who passed away recently.

ALUMNI NEWS

Hugh Zimmerman
1929-2015

32 THE ROOT Spring 2015

LOOKING BACK
Standing the Test of Time
The 105th year of UTS prompted us to peruse the pages of
the 1935 Twig to see how the silver anniversary was marked.
“A full quarter of a century has elapsed since [the school]…
was established,” it reads. “Twenty-five years… crowded
with incident and blessed with achievement.” Old Boy (the
term for “alumnus” until the first wave of girls graduated in
1978) Robert Scott ’17 observes that “to recall the day of
the opening ceremony at UTS… is to realize that 25 years
is not that long.” He remembers “a hall-full of new boys
taking stock of each other and of this new place called
UTS. Well, the branch, like the tree, has grown since then!”
Here’s a rather irreverent take on the term “Old Boys” by
then-student John Bennett ’38 (see The Root, spring 2014).
This group of teachers really stood the test of time: as part
of the first cohort of UTS educators, they dedicated fully
25 years of their professional lives to the school.

