

Canadian Academy of Health Sciences
Académie canadienne des sciences de la santé

*Evidence for a healthier Canada
Des données probantes pour un Canada en meilleure santé*

preliminary **EVENT PROGRAM** **Forum & Annual General Meeting**

Public Lecture, Wednesday, September 18, 2019
Annual Forum & AGM, Thursday & Friday, September 19 & 20, 2019
Fairmont Château Laurier, Ottawa, Ontario

[#CAHSforum](https://twitter.com/CAHSforum)

TIMEFRAMES & LOCATIONS

Wednesday, September 18, 2019

16:00-18:00

RECEPTION

PUBLIC LECTURE Location: DRAWING ROOM

Thursday, September 19, 2019

07:00-07:55

REGISTRATION & BREAKFAST Location: DRAWING ROOM FOYER

08:00-10:30

MAJOR FORUM Location: DRAWING ROOM

10:30-11:00

BREAK

11:00-12:00

MAJOR FORUM Location: DRAWING ROOM

12:00-13:15

LUNCHEON Location: LAURIER BALLROOM

2019 Recipient **BARTHA KNOPPERS**, PhD, ADE, OC, OQ, FRSC, FCAHS

13:30-17:00

MAJOR FORUM Location: DRAWING ROOM

18:00-19:00

RECEPTION Location: LAURIER BALLROOM FOYER *Business attire*

19:00-22:00

DINNER & EVENING PROGRAM Location: LAURIER BALLROOM *Business attire*

DISTINGUISHED FELLOW

FELLOW INDUCTION CEREMONY

Friday, September 20, 2019

07:00-07:55

NEW FELLOW ORIENTATION Location: Renaissance Room, Mezzanine *Breakfast served in meeting room*

07:00-07:55

BREAKFAST LOCATION: DRAWING ROOM FOYER

08:00-10:00

AWARD LECTURES

10:00-10:30

BREAK

10:30-12:30

ANNUAL GENERAL MEETING

12:30

CLOSE OF SESSION

MISSION, VISION, VALUES

MISSION

To inform policy and practice by mobilizing the best scientific minds to provide independent and timely evidence-based assessments of critical health challenges affecting Canadians

VISION

Informed actionable solutions that improve the health of Canadians

VALUES

CAHS is: Collaborative; Unbiased; Transparent; Expert; Strategic Independent

OUR PROMISE

The CAHS pledges to serve Canadians by volunteering the time and expertise of our Fellows in conducting independent, unbiased, expert assessments on health-related topics of major importance to Canada.

PROMOTING HEALTH FOR REFUGEES IN AN ERA OF FORCED MIGRATION

Global economic inequities, violence and war, and environmental catastrophes aggravated by climate change, ensure that the numbers of people seeking asylum will continue to increase in the years to come. CAHS Fellows and other researchers have a crucial role to play in bringing evidence to this urgent policy issue.

The Forum will explore the interplay of human rights, social policy and clinical practice in refugee health, identify best practices and gaps in existing knowledge, and explore the implications of current research and emerging challenges to address the health needs of refugees in Canada.

The Forum will address medical and social issues such as:

- Human rights and legal context of refugee migration
- The epidemiology and clinical presentations of refugee health (the medical issues and diseases experienced by refugees)
- Maternal and women's health including under screening for prevention (PAP smears/mammography) and female genital cutting
- Pediatric care, including the effects of detention on refugee children
- Short- and long-term consequences of forced migration, trauma and torture and their effects on mental health and social integration
- Models of health care delivery to refugees

The outcome of the Forum will be to identify best practices in Canada and specific strategies to improve the health outcomes of refugees seeking protection Canada. The CAHS will bring the best available evidence, expertise and experience in health, law and ethics to inform the discussion.

Sincerely,

PHILIP BERGER
MD, CCFP, FCAHS
University of Toronto
Forum Co-Chair

LAURENCE J. KIRMAYER
MD, FRCPC, FCAHS, FRSC
McGill University
Forum Co-Chair

MEB RASHID
MD, CCFP
University of Toronto
Forum Co-Chair

The Academy is most grateful for the contributions of the Co-Chairs and members of the *Standing Committee on Annual Meeting Planning* – **Allison Hardisty, Carol Herbert, Linda Rabeneck, Proton Rahman, Gavin Stuart (Chair), Gerald Zamponi** - for their expertise and wise counsel in the planning of this event.

Wednesday, September 18, 2019

16:00-18:00 PUBLIC LECTURE , DRAWING ROOM

Canadian Academy of Health Sciences
Académie canadienne des sciences de la santé

PUBLIC LECTURE

WEDNESDAY, SEPTEMBER 18, 2019 AT 4:00 P.M. – 6:00 P.M.

VENUE: DRAWING ROOM, CHATEAU LAURIER HOTEL

PROMOTING HEALTH FOR REFUGEES IN AN ERA OF FORCED MIGRATION

JAMES ORBINSKI OC, MSC, MD, MA

Director, Dahdaleh Institute for Global Health Research, York University
Professor, Faculty of Health, School of Health Policy & Management, York University

Dr. Orbinski is a globally recognized humanitarian practitioner and advocate, as well as one of the world's leading scholars and scientists in global health. He is a veteran of many of the world's most disturbing and complex humanitarian emergencies. He is a founding member of Medecins Sans Frontieres (Doctors Without Borders) Canada and accepted the Nobel Peace Prize on behalf of the organization in 1999.

16:00-16:10	WELCOME & INTRODUCTIONS
16:10-16:50	PUBLIC LECTURE BY JAMES ORBINSKI
16:50-17:15	Q & A MODERATED BY TBA
17:15-18:00	RECEPTION

Thursday, September 19, 2019

08:00-17:00 MAJOR FORUM PROGRAM , Drawing Room

AGENDA

08:00-08:03	Welcome	WELCOME AND INDIGENOUS TERRITORY ACKNOWLEDGEMENT LINDA RABENECK MD MPH FRCPC FCAHS <i>President, Canadian Academy of Health Sciences</i>
08:03-08:15	Introduction	INTRODUCTION PHILIP BERGER MD, CFPC FCAHS and LAURENCE KIRMAYER MD, FRCPC, FCAHS, FRSC <i>Forum Co-Chairs</i>
08:15-8:40	Keynote Address	HUMAN RIGHTS context and refugee determination process/categories of refugees ALEX NEVE OC, LLB <i>Secretary General Amnesty International Canada</i>
08:40-08:50		<i>Questions</i>
08:50-09:15	Keynote Address	REFUGEE HEALTH issues/health trajectory from source country to migration to settlement CHRIS GREENAWAY MD, FRCPC, MSc <i>Associate Professor, McGill University; Department of Medicine Division of Infectious Diseases and Research Scientist, Centre for Clinical Epidemiology and Community Studies, Jewish General Hospital; Staff Physician, JD Maclean Tropical Medicine Centre, McGill University</i>
09:15-09:25		<i>Questions</i>
	Panel Presentations	MENTAL HEALTH ISSUES CHAIR – MARGARET STEELE HBSc, MD, FRCPC, MEd, DFCPA, CCPE, FCAHS <i>Dean of Medicine & Professor of Psychiatry, Memorial University</i>
09:25-9:45		TRAUMA CLARE PAIN MD, FRCPC, DSc (HONS) <i>Director, Mount Sinai Hospital Psychological Trauma Program; Department of Psychiatry, University of Toronto</i>
09:45-10:05		DETENTION RACHEL KRONICK MD, MSc <i>McGill University</i>
10:05-10:25		FOSTERING RESILIENCY IN REFUGEE CHILDREN AND FAMILIES CÉCILE ROUSSEAU MD, MSc <i>Department of Psychiatry, McGill University</i>
10:25-10:40		QUESTIONS
10:40-11:10	Break	BREAK
	Panel Presentations	WOMEN'S ISSUES CHAIR – SALLY THORNE, RN, PhD, FAAN, FCAHS <i>Associate Dean, Faculty of Applied Science, University of British Columbia</i>
11:10-11:30		FEMALE GENITAL MUTILATION & REPRODUCTIVE HEALTH INCLUDING CONTRACEPTION/ABORTION RACHEL SPITZER MD, FRCSC, MPH <i>Director, Global Women's Health and Equity; Department of Obstetrics & Gynecology, University of Toronto</i>
11:30-11:50		ACCESS TO SERVICES, LANGUAGE AND EMPLOYMENT MICHAELA HYNIE, PhD <i>Department of Psychology, York University</i>
11:50-12:10		INTIMATE PARTNER VIOLENCE, GENDER ROLES & SEXUAL VIOLENCE GHAYDA HASSAN PhD <i>UNESCO co-chair on Prevention of Violence Radicalization; Department of Psychology, Université du Québec</i>
12:10-12:25		QUESTIONS
12:30		LUNCH

Thursday, September 19, 2019

08:00-17:00 MAJOR FORUM PROGRAM , Drawing Room

12:30-13:45

Lunch

GREETINGS FROM THE CANADIAN INSTITUTES OF HEALTH RESEARCH

MICHAEL STRONG*, President

Title TBA

BARTHA KNOPPERS, PhD, ADE, OC, OQ, FRSC, FCAHS,
2019 Recipient of the Henry G Friesen International Prize in Health Research

Panel
Presentations

PEDIATRIC ISSUES

CHAIR - TONY BAROZZINO MD, FRCPC

*Director, St. Michael's Hospital Community Outreach & Ambulatory Services
Department of Pediatrics, University of Toronto*

14:00-14:15

NAVIGATING HEALTH CARE FOR REFUGEE CLAIMANT CHILDREN WITH COMPLEX MEDICAL CONDITIONS

SHAZEEN SULEMAN MSc MD MPH (FRCPC)

Department of Pediatrics, University of Toronto

14:15-14:30

DEVELOPMENTAL TRAJECTORIES, DISABILITY AND MALTREATMENT IN REFUGEE CHILDREN

ANDREA HUNTER MD, FRCPC, FAAP, DIP TROP MED

Department of Pediatrics, McMaster University

14:30-14:45

FIRST YEAR IN A NEW COUNTRY: THE CANADIAN SYRIAN REFUGEE EXPERIENCE

MAHLI BRINDAMOUR MD, FRCPC (PED.)

Department of Pediatrics, University of Saskatchewan

14:45-15:00

Question Period

Panel
Presentations

HEALTH SERVICE DELIVERY MODELS

CHAIR - ANDREA A. CORTINOIS, PhD

*ASSISTANT PROFESSOR, DALLA LANA SCHOOL OF PUBLIC HEALTH, UNIVERSITY OF TORONTO
CO-DIRECTOR, GLOBAL MIGRATION & HEALTH INITIATIVE*

15:00-15:15

CROSSROADS CLINIC, TORONTO WOMEN'S COLLEGE HOSPITAL

MEB RASHID MD, CCFP, Medical Director & Co-Founder

Department of Family & Community Medicine, University of Toronto

15:15-15:30

NEWCOMER HEALTH CLINIC, HALIFAX NOVA SCOTIA HEALTH AUTHORITY

TIM HOLLAND MD, CCFP, President, Nova Scotia Doctors

Department of Family Medicine, Dalhousie University

15:30-15:45

MOSAIC REFUGEE HEALTH CLINIC, CALGARY PRIMARY CARE NETWORK

ANNALEE COAKLEY MD, CCFP, Director

Department of Family Medicine, University of Calgary

15:45-16:00

Questions

Panel
Presentations

ADVOCACY

CHAIR - CATHARINE WHITESIDE, CM MD PHD FRCPS(C) FCAHS
Executive Director, Diabetes Action Canada - CIHR SPOR Network
Emerita Professor and Former Dean of Medicine, University of Toronto

16:00-16:30

HISTORY OF PHYSICIAN-LED ADVOCACY AGAINST CUTS TO REFUGEE HEALTH CARE

PHILIP BERGER MD, CCFP, FCAHS

St. Michael's Hospital & Department of Family & Community Medicine, University of Toronto

16:30-17:00

CURRENT ISSUES REQUIRING ADVOCACY – SAFE 3RD COUNTRY; DETENTION; EFFICIENCY OF REFUGEE DETERMINATION PROCESS

AUDREY MACKLIN BSC., LLB, LLM

Chair, International Human Rights Law, University of Toronto

17:00-17:10

Questions

17:10-17:15

Concluding
Remarks

LINDA RABENECK MD MPH FRCPC FCAHS

President, Canadian Academy of Health Sciences

Thursday, September 19, 2019

18:00 RECEPTION: LAURIER BALLROOM FOYER

19:00 DINNER WITH DISTINGUISHED FELLOW AWARD & NEW FELLOW INDUCTION CEREMONY, : LAURIER BALLROOM

18:00

RECEPTION

19:00

EVENING PROGRAM *(separate program)*

AN UPDATE FROM THE COUNCIL OF CANADIAN ACADEMIES

ERIC MESLIN*, President

NEW FELLOW INDUCTION CEREMONY

Detail in evening program

2019 DISTINGUISHED FELLOWS

Distinguished Fellow is the highest honour awarded by the Academy. It is open to individuals who must meet the usual criteria for Fellowship, but whose accomplishments are considered of such high distinction that only a select few are worthy of this designation.

INTRODUCTION BY LINDA RABENECK, PRESIDENT

FREDERICK H. LOWY MD CM

**THE PROBLEM OF DOUBLE AGENCY FOR
THE HEALTH SCIENCES**

Frederick Lowy has had prominent careers as a psychiatrist/psychoanalyst and as an academic administrator. Born in Austria in 1933, he came to Canada in 1945 and was granted citizenship in 1950. He graduated from Baron Byng High School in Montreal. After graduating with a BA (Honors Psychology) from McGill University he went on to medical studies at McGill (MD, CM 1959). After internship and a year's residency in Internal Medicine at the Royal Victoria Hospital, he was a family physician on Montreal's West Island. He then completed residency in psychiatry at the University of Cincinnati. He returned to Canada to join the McGill Department of Psychiatry (1965 -1970) before becoming Chief of the Department at the Ottawa Civic Hospital. In 1974, he was appointed Professor and Chairman of Psychiatry at the University of Toronto and Director of the Clarke Institute of Psychiatry (1974-1980). He also became Chief Examiner in Psychiatry for the Royal College of Physicians and Surgeons of Canada and Editor-in-Chief of the Canadian Journal of Psychiatry (1972-1977).

Dr. Lowy was appointed Dean of the Faculty of Medicine at the University of Toronto (1980-1987), Chairman of the Pharmaceutical Inquiry of Ontario (1998-1990) and of the Tri-Council Working Group on Ethics of Research with Human Subjects. In 1995, Lowy returned to Montreal as President (then called Rector) of Concordia University, serving two five-year terms and then was recalled as emergency Interim President. (2011-2012). Between appointments at Concordia, he served as interim director of the Sauvé Foundation (2007) and of the Trudeau Foundation (2009).

Dr. Lowy is married to Dr. Mary Kay O'Neil-Lowy (psychologist, psychoanalyst); they have four children and nine grandchildren. He is a Senior Fellow at Massey College, University of Toronto.

MARTHA PIPER OC OBC FCAHS

LIFE LESSONS: ONCE A PHYSIO, ALWAYS A PHYSIO

Dr. Martha Cook Piper was the Interim President and Vice Chancellor of The University of British Columbia from 2015-16. She also served as the 11th President of the University of British Columbia from 1997 to 2006.

Dr. Piper has been a member of the Board of Directors of the Bank of Montreal, Shoppers Drug Mart, TransAlta Corporation and Grosvenor Americas Ltd. She has also served as a board member of CARE Canada, the Dalai Lama Center for Peace and Education, and the Canadian Stem Cell Foundation. She was Chair of the Board of the National Institute of Nanotechnology and served as a member of the Trilateral Commission.

Dr. Piper, received her B.Sc. degree in Physical Therapy from the University of Michigan, her M.A. degree from the University of Connecticut, and her PhD in Epidemiology and Biostatistics at McGill University. She has served as Director of the School of Physical and Occupational Therapy, McGill University ('79-'85), Dean of the Faculty of Rehabilitation Medicine, University of Alberta ('85-'93) and Vice President, Research and External Affairs, University of Alberta ('93-'97).

The recipient of 17 honorary degrees, Dr. Piper is an officer in the Order of Canada and a member of the Order of British Columbia. She was named Educator of the Year by the Learning Partnership in 2004, was appointed an Honorary Fellow of Merton College, Oxford University in 2007 and elected a Fellow of the Royal Society of Canada in 2008.

Friday, September 20, 2019

07:00-07:55 NEW FELLOW ORIENTATION, RENAISSANCE ROOM, MEZZANINE

08:00-10:30 AWARD PRESENTATIONS, DRAWING ROOM

Agenda

07:00-08:00

FELLOW BREAKFAST

Location: Drawing Room Foyer

07:00-07:55

NEW FELLOW ORIENTATION PRESIDENT ELECT PAUL ALLISON

Location: Renaissance Room, Mezzanine

08:00-08:10

WELCOME & INTRODUCTIONS DR. LINDA RABENECK, PRESIDENT

Location: Drawing Room

08:10-08:35

Canadian Academy of Health Sciences
Académie canadienne des sciences de la santé

THE CAHS SCIENTIFIC LECTURE

Recognizing the outstanding qualities of a CAHS Fellow and his/her state of the art research in a given field of investigation.

INTRODUCTION BY LINDA RABENECK, PRESIDENT

JEHANNINE AUSTIN PHD, FCAHS

THE GENOMICS REVOLUTION AND COMMON, COMPLEX DISEASE: CLINICAL INTERVENTIONS TO HELP PATIENTS ENGAGE IN BEHAVIOUR CHANGE TO REDUCE RISK

Jehannine is a Professor in Psychiatry & Medical Genetics at UBC, where she holds the Canada Research Chair in Translational Psychiatric Genomics. She is also executive director of the BC Provincial Health Authority's Mental Health and Addictions Research Institute. Jehannine is a genetic counselor by clinical training and her research work involves studying the impact of genetic counseling for people with psychiatric disorders and their families. She founded the world's

first specialist psychiatric genetic counseling service that has won an award for its impact on patient outcomes, and is being used as a model for other similar initiatives that are being started around the world. In addition to peer-reviewed publications, she has written a book, and won national and international awards for innovation, leadership, and research as well as a Killam teaching prize. She has been graduate advisor to UBC's genetic counseling MSc program for the last 11 years. In 2016, she became the first non-American president of the 4000 member US based National Society of Genetic Counselors. She is the first genetic counselor to be a member of the College of the Royal Society of Canada, or a Fellow of the Canadian Academy of Health Sciences.

08:35-08:40

ACADEMY DISCUSSION

08:40-09:15

A joint CAHS-University of Calgary Presentation

THE CAHS CY FRANK LECTURE

Recognizing leadership & commitment to advance academic health sciences through the development or incorporation of evidence based practices that make substantial improvements to the health care system.

THE CY FRANK LEGACY LECTURESHIP

Dr. Frank was internationally known and acclaimed for his visionary efforts to lead and champion the application of research to create solutions for patients. The lectureship showcases individuals who reflect the passion of Dr. Frank.

INTRODUCTION BY CAROL HERBERT, PAST PRESIDENT

STEFAN LOHMANDER MD, PHD

LUND UNIVERSITY, SWEDEN

FROM EARLY-STAGE OSTEOARTHRITIS TO JOINT SURGERY: PROGRESS AND CHALLENGES TO IMPROVE CARE FOR MORE THAN 4 MILLION CANADIANS

Stefan Lohmander, MD, PhD, is senior professor in Orthopedic Surgery at the Dept of Clinical Sciences at Lund University, Sweden. He received his training and degrees at the Karolinska Institute, Stockholm. After serving as a visiting scientist at the NIH in Bethesda USA, he moved to Lund University. He has published more than 300 scientific papers, and is emeritus editor-in-chief of the journal 'Osteoarthritis and Cartilage'.

Stefan Lohmander is a past president of the Osteoarthritis Research Society International. He has received the OARSI Award for Clinical Research, the Orthopedic Research Society USA Arthur Steindler Award for significant international contributions to the understanding of musculoskeletal disease and injury, the Marshall Schiff Award from the American College of Rheumatology to address the interface between rheumatology and orthopedics in musculoskeletal medicine, and the Bone and Joint Decade 2000-2010 Award for Research in Osteoarthritis. He has served as Visiting Professor at Dept of Orthopedics, University of Iowa, the Dept of Orthopedics and Sports Medicine, University of Washington, Seattle, USA, and the Depts of Rheumatology, Orthopedics and Kolling Institute at University of Sydney, Australia, Dept of Orthopaedics and Traumatology University of Hong Kong, Kennedy Institute of Rheumatology and Arthritis Research UK Centre for Osteoarthritis Pathogenesis, Oxford University, England. He has also served as a guest professor at the Institute of Sports Science and Clinical Biomechanics, and the Department of Orthopedics and Traumatology, University of Southern Denmark.

09:15-09:20

ACADEMY DISCUSSION

09:20-09:55

THE PAUL ARMSTRONG LECTURE

Recognizing leadership & commitment to advance academic health sciences through academic service and innovation at local, national and international levels and achievements that are truly extraordinary.

INTRODUCTION BY LINDA RABENECK, PRESIDENT

RODERICK R. MCINNES CM OONT MD PHD

CIHR AND THE CAHS: GREAT OPPORTUNITIES AT THE INTERFACE

Director of the Lady Davis Institute of the Jewish General Hospital, Alva Chair in Human Genetics, Professor of Human Genetics and of Biochemistry at McGill University, where he was Tier 1 Canada Research Chair in Neurogenetics

At the University of Toronto (1997-2009) he was a University Professor, Head of the Program in Developmental Biology at the Hospital for Sick Children, an International Research Scholar of the HHMI and the Inaugural Scientific Director (2000-2010) of the Institute of Genetics of CIHR.

Prof. McInnes has made important contributions to understanding of the molecular basis of retinal and eye development, identification of genes and processes associated with inherited retinal degeneration, and knowledge of synaptic accessory proteins that modulate the activity of ion channels in the nervous system. He is one of three coauthors of the 5th, 6th, 7th and 8th editions of the classic textbook Thompson and Thompson's *Genetics in Medicine*, for which the authors received the 2015 *American Society of Human Genetics Award for Excellence in Human Genetics Education*. With Brenda Andrews and Richard Rachubinski, he coauthored the mercifully brief CIHR *Guidebook for New Principal Investigators*, which provides *Advice on Applying for a Grant, Writing Papers, Setting Up a Research Team, and Managing Your Time*.

In 2010, Dr. McInnes was the President of the American Society of Human Genetics. Amongst other honours, he is a Fellow of the Royal Society of Canada and the Canadian Academy of Health Sciences. He was appointed to the Order of Ontario in 2008 and to the Order of Canada in 2009. Dr. McInnes was the Acting President of the Canadian Institutes of Health Research in 2017-2018.

09:55-10:00

ACADEMY DISCUSSION

10:00-10:30

BREAK

10:30-~~12:30~~

ANNUAL GENERAL MEETING

A closed meeting for CAHS Fellows only. The agenda package is provided at the meeting.

Hold the Date!

Thursday & Friday, September 17 & 18, 2020 - Hotel Omni, Montreal

The Canadian Academy of Health Sciences would like to thank the following organizations for their support of our conference.

GOLD Sponsors

[Canadian Institutes of Health Research](#)

[Council of Canadian Academies](#)

[Fonds de recherche du Québec – Santé](#)

[McMaster University](#)
[Faculty of Health Sciences](#)
&

[The Michael G. DeGroote School of Medicine](#)

HEALTH SCIENCES

[Public Health Agency of Canada](#)

Public Health
Agency of Canada

Agence de la santé
publique du Canada

[University of Toronto](#)
[Dalla Lana School of Public Health](#)

UNIVERSITY OF TORONTO
DALLA LANA SCHOOL OF PUBLIC HEALTH

SILVER Sponsors

[McGill University](#)
[Faculty of Medicine](#)

McGill

Faculty of **Medicine** Faculté de **médecine**

[University of Ottawa](#)
[Faculty of Medicine](#)

uOttawa

Faculté de médecine
Faculty of Medicine

[Royal College of Physicians and Surgeons of Canada](#)

ROYAL COLLEGE
OF PHYSICIANS AND SURGEONS OF CANADA

[Université de Montréal](#)
[Faculty of Medicine](#)
&
[Vice-Rectorate Research, Discovery, Creation and Innovation](#)

Université
de Montréal

BRONZE Sponsors

[Alberta Health Services](#)

[Associated Medical Services](#)

[McGill University
Faculty of Dentistry](#)

[Memorial University of Newfoundland
Faculty of Medicine](#)

[Michael Smith Foundation for Health Research](#)

[Queen's University
Faculty of Health Sciences](#)

[Saskatchewan Health Research Foundation](#)

[University of Alberta](#)
[Faculty of Nursing](#)

[University of Calgary](#)
[Cumming School of Medicine](#)

[University of British Columbia](#)
[Faculty of Medicine](#)

[University of Saskatchewan](#)
[College of Pharmacy & Nutrition](#)

[University of Saskatchewan](#)
[College of Medicine](#)

[University of Toronto](#)
[Faculty of Medicine](#)

[University of Toronto](#)
[Leslie Dan Faculty of Pharmacy](#)

[University of Western Ontario](#)
[Schulich School of Medicine & Dentistry](#)

