

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

ABORIGINAL STUDIES PROGRAM	
Faculty of Arts	
52 University (Room 206)	1165
Fax	562-5216
Dalie Giroux	1715
Clerk : Adrienne Fleming	
ACADEMIC APPEAL CENTRE	
University Centre, 85 University (110)	2350
E-mail	appeals@sfuo.ca
ACADEMIC HEALTH COUNCIL - CHAMPLAIN REGION 8920	
Fax	562-5419
E-mail	ahc-cas@uottawa.ca
ACADEMIC LEADERSHIP, CENTRE FOR	
(Office of the Vice-President, Academic)	
Desmarais Hall, 55 Laurier E.(5152)	4793
Academic Officer	6212
E-mail	sarah.duncan-leclair@uottawa.ca
Academic Operations Specialist	6177
E-mail	bacinfo@genie.uottawa.ca
Academic Operations Specialist	6092
E-mail	bacinfo@genie.uottawa.ca
ACCESS SERVICE, see Student Academic Success Service	
ADMINISTRATIVE SERVICES (EXTERNAL RELATIONS)	
Vice-President, External Relations	
Tabaret Hall, 550 Cumberland (M285)	2606
Fax	562-5352
Director, Administrative Services : Marie-Claude Langlois	3430
Senior Administrative Officer : Martine Bertrand-Bourgeois	3142
Diane Comtois	3434
Financial Assistant : Stéphanie Bigras-Charette	8825
Marie-Line Breton	2606
ADMINISTRATIVE STAFF RETIREEES ASSOCIATION	
200 Lees, (E121)	
Ottawa, Ont. K1S 5L5	
E-mail	apar-asra@uottawa.ca
www.uottawa.ca/associations/apar-asra/english/admin/contactus.html :	
President : Hélène Boivin	230-0115
Vice-president : Claude Dufresne	776-1786
ADMISSIONS AND REGISTRATION (Graduate Programs)	
(Faculty of Graduate and Postdoctoral Studies)	
Hagen Hall, 115 Séraphin Marion	562-5742
Fax	562-5992
Manager - Graduate Admissions and Evaluations : Johanne Forgues	1231
Admissions Officer : Mélanie Boisvert	3867
Florence Downing	5897
Student and faculty service advisor (Graduate Studies) : Veronique Dupuis	1232
Academic Assistant - Registrations : post vacant.	
ADMISSIONS (Undergraduate), see Registrar	562-5315
ADVANCEMENT SERVICES	
Office of the Vice-President, External Relations	
Tabaret Hall, 550 Cumberland (213)	8825
Fax	562-5127
Director : Kevin Kardasz	3428
Assistant Director, Gift processing : post vacant.	
Manager, Gift Processing : Josselyn Foscolo	3262
Gift Processing Assistant : Luc Desnoyers	2048
Manager, IT Support Services : François Malric	3432
IT Technician : David Noiseux	2392
Programmer Analyst : post vacant.	
Bruno Testard	1589
Records Manager : Frédéric Grignon	3424
Assistant to Manager Records : Annie Martin	2234
Data Analyst : Svjetlana Sain	3134
Supervisor, External Relations Records Database : Carmen Jérôme	3437
Data Research and Processing Clerk : Chantal Lafrance	3438
Véronique Heatherington	3433
Manager, Research : Joanne Souaid	3388
Research Analyst : Kamlyn Ng-See-Quan	3874
Lisa Inderwick	3451

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Haijiao Yan	2706
ALGONQUIN TRAVEL	
University Centre, 85 University (0030)	569-5252
Fax	271-0327
E-mail	algonquin.eagleson@travelthomascook.ca
ALUMNI RELATIONS	
705 KING EDWARD	562-5857
Alumni: 157 Seraphin-Marion :	562-5857
Director, Alumni Relations : Charles Filion	3081
Administrative Assistant : Carole Joly	562-5857
Assistant Director : Christina Richard	2878
Business Development Manager : Philippe Lebel	2879
Alumni Relations Officer, Science and Young Alumni : Cindy Demontigny	3880
Alumni Relations Officer : Kyle Bournes	2545
Alumni Relations Officer-Arts : Mireille Piché	2489
Alumni Relations Officer, Social Sciences : Johanne Albert	3602
Regional Engagement Officer : Rhea Laube	2619
Program Coordinator : Anne-Marie Fontaine	3082
Administration, Event and Communications Coordinator : Caroline Boudreau	2403
Alumni Association :	562-5857
Alumni Relations Officer	2545
ANAESTHESIA, CHILDREN'S HOSPITAL OF EASTERN ONTARIO	
401 Smyth Road (K1H 8L1)	737-2431
ANAESTHESIA, OTTAWA HOSPITAL - GENERAL CAMPUS	
501 Smyth Road (K1H 8L6)	737-8187
Fax	737-8189
ANAESTHESIA, DEPARTMENT OF	
(Faculty of Medicine)	
Ottawa Hospital, Civic Campus, 1053 Carling	
(H-213)	
Chair : Homer Yang	8677
Resident Program Director : Patrick Sullivan	761-4940
Administrative Assistant : Lynne McHardy	761-4940
ANIMAL CARE AND VETERINARY SERVICE	
Guindon Hall, 451 Smyth (1311)	562-5412
Fax	562-5467
Director : Holly Meredith Orlando	8409
Director, Animal Ethics and Compliance Office : Marie Bédard	6021
Secretary : post vacant.	
Veterinary Officer : Jacinda Flood	8071
Clinical Veterinarian : Mark Liepmann	8095
Manager, Animal Care Operations : Michelle Tyssen	8671
Administrative Officer : Chris Lim	8077
Administrative Clerk : post vacant.	
Procurement Logistics Coordinator : Wendy Ip	562-5412
Main Vivarium, 451 Smyth :	8196
Step-down Barrier Vivarium, 451 Smyth :	8953
Barrier Vivarium, 451 Smyth :	8404
Chief Veterinary Technician : post vacant.	
Computer analyst : post vacant.	
Aquatic Care Vivarium: 10 Marie Curie :	6023
Veterinary technician : William Fletcher	6022
Vanier Hall Vivarium: 275 Nicholas :	4546
Veterinary Technician : Sylvie Émond	4553
Heart Institute, Vivarium: 40 Ruskin :	761-4211
Fax :	761-4899
Technical Officer : post vacant.	
Technician : post vacant.	
ANIMAL CARE COMMITTEE	
(Office of the Vice-Rector, Research)	
Guindon Hall, 451 Smyth, (1311)	562-5444
Fax	562-5467
Secretary of the Animal Care Committee : post vacant.	
APTPUO, see Part-time Professors of the University	
of Ottawa	4375
APUO see Professors of the University of Ottawa	230-3659
ARABIC CHAIR	
(Faculty of Arts)	
Arts Building, 70 Laurier E. (205)	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Fax	562-5138
ARCHIVES OF THE UNIVERSITY	
(Office of the Secretary)	
100 Marie Curie (012)	562-5750
Fax	562-5198
E-mail	archives@uottawa.ca
Chief Archivist : Michel Prévost	562-5825
Assistant to the Chief Archivist : Lucie Desjardins	6465
Records Management Analyst : Louis Chaloux	6468
Archival Technician : Lucie Ménard	562-5750
Rita Bertrand	562-5750
ARTS, FACULTY OF	
(Office of the Vice-President, Academic)	
Simard Hall, 60 University (128)	562-5134
Fax	562-5973
E-mail	arts@uottawa.ca
OFFICE OF THE DEAN :	
Fax :	562-5975
Dean : Kevin Kee	562-5705
Assistant to the Dean : Audrey Patry-Moncion	562-5705
EMAIL: DeanArts-assistant@uottawa.ca :	
OFFICE OF THE VICE-DEAN, UNDERGRADUATE STUDIES :	
Fax :	562-5975
Vice-Dean, Undergraduate Studies : Sylvie Lamoureux	562-5335
Administrator, Undergraduate Studies : Reza Mashaie	1028
Administrative Assistant : Huguette Ferraton	562-5335
OFFICE OF THE VICE-DEAN, GRADUATE STUDIES :	
Fax :	562-5975
Vice-Dean, Graduate Studies : Frans de Bruyn	562-5335
Administrator, Graduate Studies : Rachel Fontaine-Azzi	1056
Administrative Assistant : Huguette Ferraton	562-5335
OFFICE OF THE VICE-DEAN, RESEARCH :	
Fax :	562-5975
Vice-Dean, Research : Juana Munoz-Liceras	562-5972
Research Facilitator : Mélanie Rioux	1006
Administrative Secretary : Annie-Pier Charbonneau	562-5972
OFFICE OF THE VICE-DEAN, GOVERNANCE AND SECRETARY :	
Fax :	562-5975
Vice-Dean, Governance and Secretary : Martine Lagacé	562-5974
Marketing and Communications Manager_(interim) : Guillaume Cossette	884-1067
Marketing and Communications Officer : post vacant.	
Liaison and Special Projects Officer : post vacant.	
Webmaster : Pierre Renaud	1906
Liaison and Communications Officer : Isabelle Corriveau	797-5334
Marketing and Communications Officer_(acting) : Fidèle Lavigne	1023
Administrative Secretary : post vacant.	562-5972
UNDERGRADUATE OFFICE (128) :	
Fax :	562-5973
Administrator, Undergraduate Studies : Reza Mashaie	1028
Supervisor of Academic Services : Nadine Roberge	1019
Student Experience Supervisor : Veronika Bernard	1021
Coordinator, Mentoring Centre : Veronika Bernard	1021
ACADEMIC DEVELOPMENT AND STUDENT RETENTION SPECIALIST :	
Academic Development and Student Retention Specialist : Lilianne Carrier	562-5134
Emilie Gruszecki	562-5134
Céline Labrecque	562-5134
Anne Strangelove	562-5134
ACADEMIC SERVICES COORDINATORS :	
Coordinator of Academic Services (client services) : Philippe Croteau	1421
Coordinator of Academic Services (Operations sector) : Danyelle Perrier-Levesque	3727
SENIOR OFFICER OF ACADEMIC DEVELOPMENT AND OPERATIONS :	
Senior Officer of Academic Development and Operations : Manal Beydoun	1072
Marie-France Jolette	1128
Carole Lachaine	2741
Alyssa Blondon	1132
Martine Lallier	2745
Jasmine Lalonde	3695
Véronique Paquette	2743
Annik St-Jean	2740

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

GRADUATE STUDIES (55 Laurier East, #8159) :	
Secretariat :	562-5439
Fax :	562-5340
Administrator, Graduate Studies : Rachel Fontaine-Azzi	1056
Academic Process Officer - Graduate Studies : Christine Bertrand	1566
Admission and Awards Officer : Paul-André David	2278
Academic Assistant, graduate studies : Marie Angeline Béland	3825
Catherine Bernard	1324
Suzanne Dalrymple	1297
Sylvie Thériault	1890
Jean-Marc Thibault	562-5895
Philippe Villeneuve	3687
post vacant.	
Sonia Letourneau	562-5439
ADMINISTRATIVE SERVICES :	
Fax :	562-5975
Chief Administrative Officer : Nicole Quimette	1655
Manager, Financial Resources : Lise Rhéaume	1131
Administrative Officer (Human Resources) : Louise Boisvert	1015
Administrative Officer (Physical Resources) : Justin Hanley	1004
Administrative Officer : Alexandre Gagnon	3853
Manager IT Support Services : Patrick Provencher	218-6229
Senior IT Technician : Jocelyn Paquette	404-6932
Technicien principal en TI : Nabil Miguel	867-9906
IT Technician : Jean-François Audet	462-3358
Benoît Lafleur	853-0255
Daniel Lévesque	3554
Jim McGrath	998-2480
Photography and Media Arts Technician : Sasha Phipps	3717
STUDENT(S) :	
Student Mentoring Centre : SMD-125B [613-562-5800 ext 2687] :	
Arts Experience : Myriam Nolet	3054
Alumni Relations Officer : post vacant.	
Student Association - SAFA (Simard-0035) :	1113
Departments: see Classics & Religious Studies, Communication, English, Geography, History, Lettres françaises, Linguistics, Modern Languages & Literatures, Music, Philosophy, Theatre, Visual Arts, Second Language (institute), Translation and Interpretation (school)	
Programs: see Canadian Studies, Environmental Studies, Medieval Studies, Women's Studies Centre: Research on French Canadian Culture	
Café Alternatif (Simard-0029) :	3250
Petit Café (Arts-027) :	1775
ASSOCIATE VICE-PRESIDENT, FACULTY AFFAIRS, OFFICE OF THE (Office of the Vice-President, Academic)	
1 Stewart (103)	3758
Fax	562-5722
Associate Vice-President, Faculty Affairs : Jules Carrière	562-5958
Senior Labour Relations Advisor : Noémie Boivin	1552
Academic Labour Relations Advisor : Beatrice Magyar	3758
Advisor, Academic Labour Relations : Carl Bélanger	7480
Administrative and Communications Assistant : Stéfanie Bergès Lalonde	562-5958
Labour Relations Officer : Simon Larivée-Boisvert	3787
ASSOCIATE VICE-PRESIDENT - FINANCIAL RESOURCES (Office of the Vice-President, Resources)	
Tabaret Hall, 550 Cumberland (244B)	562-5786
Fax	562-5988
Associate Vice-President, : Denis Cossette	562-5913
Administrative Assistant - Financial Ressources : Isabelle Larivee	1532
ASSOCIATE VICE-PRESIDENT, STUDENT AFFAIRS (Vice-President Academic & Provost, Office of the)	
550 Cumberland, (M386)	562-5840
Fax	562-5100
ASSOCIATE VICE-PRESIDENT - STUDENT SERVICES Tabaret Hall, 550 Cumberland (244B)	
Associate Vice-President - Student Services : Michel Guilbeault	562-5740
Administrative Assistant - Student Services : Claudette Paré	3380

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Coordinator Strategic Support : Marcelle Kimberley	3918
AUDIOLOGY AND SPEECH-LANGUAGE PATHOLOGY PROGRAM	
(School of Rehabilitation Sciences)	
Guindon Hall, 451 Smyth (3071)	8393
Fax	562-5428
Program Director : Ann Sutton	8064
Clinical training Coordinator : Lynn Metthe	3067
Practical Training - secretary : post vacant.	
Secretary : post vacant.	
AWARDS (Graduate Programs)	
(Faculty of Graduate and Postdoctoral Studies)	
Hagen Hall, 115 Séraphin Marion	562-5742
Fax	562-5992
E-mail	grdaward@uottawa.ca
Manager - Awards and Grants : Paulette Arsenault	1238
Awards Officer : Daniel Melanson	1239
Administrative assistant : Natalie Gendron	2695
AWARDS OFFICE, see Strategic Enrollment Management	562-5810
AWHC, see Student Academic Success Service	
BERKMAN LIBRARY	
Faculty of Medicine	
University of Ottawa Heart Institute	
30 Ruskin St., Ottawa ON K1Y4W7 (H-2205)	795-5555
Librarian, Berkman Library (ext: 19178) : Agnieszka Szczotka	4103
BERNADETTE CHILD CARE CENTRE	
Brooks Complex, 100 Thomas Moore	562-5937
Fax	562-5366
Director (Acting) : Marc Vézina	562-5937
Administrative Assistant : post vacant.	
E.C.E./E.D.P. Teaching Staff: 3001/3004/3699 :	
BILINGUAL CANADIAN DICTIONARY PROJECT	
(Faculty of Arts)	
40 Stewart	
Fax	562-5131
Director : Roda Roberts	8145
Administrative Assistant : Hazel Curties	1356
Research Assistant / Technician : Julie McDonough Dolmaya	
BIOCHEMISTRY, OTTAWA HOSPITAL GENERAL CAMPUS	
BIOCHEMISTRY, MICROBIOLOGY AND IMMUNOLOGY, DEPARTMENT OF	
(Faculty of Medicine)	
Guindon Hall, 451 Smyth (4103)	562-5459
Fax	562-5452
Chair : Daniel Figeys	8202
Senior Administrative Officer : Doris Peixoto	8202
Administrative Assistant : Lucie Besner	
Carole Lefebvre	4469
Administrative Assistant, Undergraduate Program : Johanne Bouchard	6853
Administrative Assistant : Suzanne Surgeson	562-5459
Administrative Officer : Veronique Tremblay	3485
Research Secretary : post vacant.	
Associate Professor : Ilya Ioshikhes	4882
Andrew Makrigiannis	6706
Professor : Zemin Yao	3952
Replacement Professor : Lisa D'ambrosio	3902
Keith Wheaton	8234
Assistant Professor : post vacant.	
BIOLOGY, DEPARTMENT OF	
(Faculty of Science)	
Gendron Hall, 30 Marie Curie (160)	562-5718
Fax	562-5486
E-mail	bio@uottawa.ca
Chair : Frances Pick	6364
Assistant to the Chair : Annie Laprise	562-5729
Administrative Officer : Doreen Smith	6338
Chief Technician : Lise Bélanger	6427
Undergraduate Technicians :	6343
1st year Laboratory coordinator : Fabien Avaron	6376
2nd year Laboratory coordinator : Peter Heineremann	6352
Coordinator of large courses : Marc Charette	4166

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Undergraduate laboratory coordinator (3rd and 4th years) :	John Basso	6358
2nd year Laboratory coordinator :	Gabriel Guillet	6800
BIOTECHNOLOGY RESEARCH INSTITUTE		
(Faculty of Medicine)		
Guindon Hall, 451 Smyth		8194
Fax		562-5452
Director : Jo-Anne Dillon		562-5419
BOARD OF GOVERNORS		
see: Secretariat of the University (562-5736) :		
BOOKSTORE, UNIVERSITY		
(Office of the Secretary)		
University Centre, 85 University		
See also Cosmos Computer Store		562-5353
Fax		569-1657
E-mail	libbook@uottawa.ca	
Textbook Department Fax :		564-4078
Manager : post vacant.		
Accounts Receivable : Lise Bélisle		562-5353
Accounts Payable : Lisette Emond		562-5353
Textbook Manager : Silvie Tessier		562-5348
Assistant-Manager : Lise Bélisle		562-5353
Trade Books Manager : Dianne McArthur		562-5353
Special Orders - Trade Books : Richard Lachapelle		562-5353
Stationary - Clothing :		562-5353
Shipping - Receiving : Daniel Richer		562-5353
BUREAU FOR INTERNATIONAL CO-OPERATION, see		
International Office		
BUSINESS AND TRADE LAW, see Hyman Soloway Chair In		3304
CAFÉ ALTERNATIF		
(Faculty of Arts)		
Simard Hall, 60 University (0029)		3250
CAFÉ NOSTALGICA		
(Graduate Students Association)		
603 Cumberland		3000
Manager : Roselyne Lévêque		3000
CAMPUS DE HAWKESBURY		
La Cité Collégiale		
765, rue Cameron		
Hawkesbury ON (K6A 2B7)		678-8950
Fax		632-1458
CAMPUS MINISTRY, see Student Academic Success Service		
CAMPUS PHARMACY		
100 Marie Curie		563-4000
Fax		563-0409
CAMPUS RADIO, see CHUO-FM		
CANADIAN ASSOCIATION FOR THE ADVANCEMENT OF WOMEN AND		
SPORT PHYSICAL ACTIVITY (CAAWS)		
801 King Edward (N202)		562-5667
Fax		562-5668
CANADIAN CENTRE FOR LINGUISTIC RIGHTS		
Fauteux Hall, 57 Louis Pasteur (375)		3219
Director : post vacant.		
CANADIAN INTERNET POLICY AND PUBLIC INTERNET CLINIC (CIPPIC)		
Fauteux Hall, 57 Louis Pasteur(506)		2553
Fax		562-5417
Executive Director : David Fewer		2558
Staff Lawyer : Tamir Israel		2914
Administrative Assistant : Frederick Millette		
CANADIAN INTERUNIVERSITY SPORT (CIS-SIC)		
801 King Edward (N205)		562-5670
Fax		562-5669
CANADIAN JOURNAL OF DEVELOPMENT STUDIES		
(Office of the Vice-President, Academic)		
Desmarais Hall 55 Laurier E., 3199		562-5863
Fax		562-5350
E-mail	cjdsd@uottawa.ca	
CANADIAN LAW DEANS, COUNCIL OF		
Fauteux Hall, 57 Louis Pasteur		
Executive Director : Sylvie Charron		

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

CANADIAN STROKE NETWORK	
(Faculty of Medicine)	
Guindon Hall, 451 Smyth (3105C)	8593
Fax	562-5631
Katherine Lafferty	562-5390
CANADIAN STUDIES AND ABORIGINAL STUDIES, INSTITUTE OF	
(Faculty of Arts)	
52 University (101)	562-5111
Fax	562-5216
E-mail	canada@uottawa.ca
Chair : Emma Anderson	562-5891
Administrative Assistant : Houria Messadh	3231
Co-ordinator - Information Technologies : Jean-Marc Thibault	562-5895
Database Administrator : post vacant.	
CANADIAN WOMEN'S MOVEMENT ARCHIVES, see University of Ottawa	
Library	562-5910
CANON LAW, FACULTY OF	
(Saint Paul University)	
223 Main (K1S 1C4)	751-4018
Fax	751-4036
E-mail	droitcanonique@ustpaul.ca
CAREER DEVELOPMENT CENTRE, see COOP Programs	
CARLETON UNIVERSITY	
1231 Colonel By Dr	
Ottawa (K1S 5B6)	520-7400
E-mail	infocarleton@ccs.carleton.ca
CATERING SERVICES	
(Materials Management Services)	
University Centre, 85 University (344)	562-5771
CELLULAR AND MOLECULAR MEDICINE, DEPARTMENT OF	
(Faculty of Medicine)	
Guindon Hall, 451 Smyth (3207)	562-5406
Fax	562-5434
Chair : David Lohnes	8684
Executive Secretary : Mireille Sehr	1641
Operations Coordinator : Gina Lynn Campbell	8033
Administrative secretary : post vacant.	
secretary / receptionist : Marie-Florence Lafontant	562-5406
Prosecutor : Shannon Goodwin	562-5475
Serge Bisson	8174
Technician : Kim Wong	
Shun Tang	8365
Professional Assistant : Vijay Kapal	8191
Research Assistant, CMM : Josianne Bougie	8201
Assistant Professor : Laura Trinkle-Mulcahy	8068
Jean-Claude Béique	4968
Joanna Komorowski	8190
Derrick Gibbings	8026
Chris Rammanan	8702
Professor : Bernard Jasmin	8390
CELTIC STUDIES	
(Faculty of Arts)	
Arts Building, 70 Laurier E. (131)	3767
Fax	562-5138
Chair : Paul Birt	3767
CENTRE FOR ABORIGINAL RESOURCE, see Student Academic Success Service	
CENTRE FOR e-LEARNING, (e-LEARNING), see Teaching and Learning Support Service	
Fax	562-5148
CENTRE FOR MATURE AND PART TIME STUDENT CENTRE, see Student Academic Success Service	
CENTRE FOR RESEARCH ON COMMUNITY SERVICES	
(Faculty of Social Sciences)	
34-36 Stewart	562-5908
Fax	562-5188
Co-director : Tim Aubry	5232
Director : John Sylvestre	4307
Coordinator : Alejandro Gomez Umana	1856

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Senior researcher : Robert John Flynn	1855
Research coordinator : Megan Miller	1630
Research associate : Cynthia Vincent post vacant.	
Project coordinator : post vacant.	
National research coordinator : post vacant.	
Research associate : post vacant.	
Research coordinator : post vacant.	
CEREMONIES AND EVENTS OFFICE	
(Office of the Vice-President University Relations Tabaret Hall, 550 Cumberland (281)	562-5276
Fax	562-5117
CGA-ACCOUNTING RESEARCH CENTRE	
Vanier Hall, 136 Jean Jacques Lussier Director : Daniel Zeghal	4769
CGA-TAXATION RESEARCH CENTRE	
Fauteux Hall, 57 Louis Pasteur (119) Executive Director : Vern Krishna	562-5203
CHARTWELLS	
University Centre, 85 University (110)	562-5893
Fax	562-5158
Jazzy Restaurant :	4293
CHEMICAL AND BIOLOGICAL ENGINEERING, DEPARTMENT OF (Faculty of Engineering)	
Colonel By Hall, 161 Louis Pasteur (A-412)	562-5772
Fax	562-5172
Chair : Boguslaw Kruczek	2047
Administrative Officer : Sylvie Saindon	6105
Senior Technical Officer : Louis Tremblay	6115
Undergraduate Studies Information :	6258
Graduate Studies Information :	562-5784
CHEMISTRY AND BIOMOLECULAR SCIENCES, DEPARTMENT OF (Faculty of Science)	
D'Iorio Hall, 10 Marie Curie	562-5728
Fax	562-5170
Chair of Chemistry and Biomolecular Sciences : David Bryce	2018
Assistant to the Chairman : Linda Baron	6033
Senior Administrative Officer : Annette Campeau	6032
Administrative Assistant : Josée Rouleau	562-5728
Gabryelle Toupin	562-5846
Undergraduate Chemistry program :	
Senior Instructor, Teaching laboratories_1st year : Rashmi Venkateswaran	6377
Senior Instructor, Teaching laboratories_2,3,4th year : Stefania Impellizzeri	6231
Chief Technician, Undergraduate Laboratory : Daniel Lafleur	6813
Technician : Sadok Letaief	6531
Jenny Liu	6531
Robert Nadon	6813
Undergraduate Biochemistry Program :	
Co-Director, Undergraduate program of Biochemistry : Christopher Boddy	8970
Undergraduate Laboratory Coordinator : Josée Coutu	6803
Undergraduate Laboratory Coordinator : Luc Poitras	2039
Chief Technologist : Christian Prud'homme	6454
Technologist : Julien Brunet	6454
Marc Fredette	6454
Jean Lam	6454
Biopharmaceutical Undergraduate Program :	
Director_ of Biopharmaceutical Science : Robert Ben	6321
Executive Assistant to the Interdisciplinary Programs : Gabriel Guillet	6800
NMR Facility :	
NMR Manager : Glenn Facey	6077
NMR Technician : Gang Ye	6078
Masspec Facility :	
Technician Mass Spectrometry : Sharon Curtis	6045
post vacant.	
CENTRE FOR CATALYSIS RESEARCH & INNOVATION :	
CCRI Director : Michael Organ	6117
CCRI Associate Director : Javier Giorgi	6037
Assistant to the Director : Flora Marguerite	
CCRI Symyx High-Throughput Tools Manager : Roxanne Clément	2973

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

CCRI Computational Chemistry Research Associate : post vacant.	
CCRI Manager of Microscopy Laboratory : Yun Liu	6786
CCRI XPS Technician : Alexander Mommers	6045
Distinguished University Professor : Howard Alper	562-5189
Distinguished University professor : Juan Scaiano	562-5896
CHIEF NEGOTIATOR	
(Office of the Rector)	
Tabaret Hall, 550 Cumberland (244)	562-5958
Fax	562-5107
Chief Negotiator and Liaison Officer : Raymond St-Jacques	1216
CHILDREN'S HOSPITAL OF EASTERN ONTARIO	
401 Smyth	
Ottawa (K1Y 4E9)	737-7600
CHUO-FM (Campus Radio)	
Morisset Hall, 65 University (0038)	562-5965
Fax	562-5848
General Manager : Pierre Grand'maison	
Programming Director (Interim) : Geneviève Racine	562-5965
Manager, Sales & Marketing : Yves Pelletier	562-5965
Manager, Music : Philippe Charbonneau	562-5965
CIVIL ENGINEERING, DEPARTMENT OF	
(Faculty of Engineering)	
Colonel-By, 161 Louis Pasteur (A-105)	562-5766
Fax	562-5173
Professor : Roberto Narbaitz	6142
Academic Secretary : post vacant.	
Administrative clerk : Yolande Hogan	562-5766
Graduate Studies Information :	5834
Ottawa-Carleton Institute for Civil Engineering :	6189
Administrative Assistant : Laurence Deschênes	5919
Chair : Sai Vanapalli	6638
CIVIL LAW SECTION	
(Faculty of Law)	
(Office of the Vice-Rector, Academic)	
Fauteux Hall, 57 Louis Pasteur	562-5162
Fax	562-5121
Dean : Céline Lévesque	562-5902
Secretary to the Dean and the Vice-Dean : Johanne Racine	5902
Administrative Officer : Lorraine Devanthey	3900
Vice-Dean (Academic) : Marieve Lacroix	3036
Vice-dean, Research and Communications : Marie-Ève Sylvestre	3237
Assistant Dean (Graduates Studies) : Sochetra Nget	562-5978
Coordinator, master in droit notarial : Natacha Bouffard	3230
Assistant Dean : Pierre Thibault	562-5831
Administrative Assistant : Lucie Gravelle	3027
Administrative Officer : Helga Dumontier	562-5298
Supervisor of Academic Services and Academic Advisor : Nicole Bernier	3218
Manager, International and Community Relations : Line Bissonnette	1736
Administrative Assistant, Research : Natalie Carter	3249
Research Facilitator : Cintia Quiroga	7993
Interim Manager, Professional Development Centre : Chelsea Paradis	3251
Academic Services Coordinator, Graduate Studies in Law : Geneviève Breton-Harper	5823
Academic Assistant : Karine Lanthier	3010
Michelle Deschâtelets	3366
Céline Sarazin	3216
Senior Academic Assistant : Alia Sbeiti	3216
Academic Assistant : Michelle Deschâtelets	3366
Florence Downing	5897
Admissions Officer : Morgan Treguer	7416
Director, Revue générale de droit et des publications : Patrick Dumberry	4286
Publishing Assistant : Claire Gauvreau	562-5792
Interim Communications Officer : Frédérique Rivet	5926
Academic Assistant and Information Officer : Tara Joyejob	3738
peuples autochtones : Olfa Labassi	4514
CLASSICAL ANTIQUITIES, MUSEUM OF	
(Faculty of Arts)	
Desmarais Hall, 55 Laurier E. (3104)	1650
Fax	562-5991
E-mail	museum@uottawa.ca

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Curator : Antonia Holden	1650
CLASSICS AND RELIGIOUS STUDIES, DEPARTMENT OF	
(Faculty of Arts)	
Desmarais Building, 55 Laurier East (10101)	562-5714
Fax	562-5991
E-mail	clasrsl@uottawa.ca
Chair : Dominique Côté	1334
Administrative Assistant : Sandra Clark	1163
Secretary : Fanny Beaulieu	562-5714
Academic Assistant Undergraduate : Martine Lallier	2745
MUSEUM OF CLASSICAL ANTIQUITIES (02) :	
Curator : Antonia Holden	1650
PROJECT: RELIGION AND DIVERSITY (016) :	
Project Manager : Heather Shipley	2864
Student Association (#203 - 109 Osgoode) :	564-8899
CLINICAL EPIDEMIOLOGY UNIT	
Ottawa Hospital, Civic Campus	
1053 Carling	
Fax	761-5492
Director : Jeremy Grimshaw	761-5231
CO-OPERATIVE EDUCATION PROGRAMS	
(Office of the Vice-Rector, Academic)	
Desmarais Hall, 55 Laurier E. (3101)	562-5741
Fax	562-5108
E-mail	coop@uottawa.ca
Gaby St-Pierre	3012
Associate Director : Marc-André Daoust	3016
Assistant Director, Employer Relations : Lucie Gendron	3472
CO-OP Program Coordinator : Chantal Boucher	3377
Alain Boudreau	7035
Nathalie Brunet	3726
Éric Cazeault	3022
Brock Doucet	3945
Annie Fitzback	6884
Jay Gosselin	3541
Sylvie Leroux	3796
Doris Rioux	3020
Carolyn Robertson	3019
Scott Sorg	3021
Chantal Yelle	7036
Business Development Assistant : Doug Spencer	3574
Assistant Director, Learning and Professional Development : Nicole Miller	8593
Professional Development Specialist : Danielle Morin	3005
Linda Orrell	3208
Gabriel Ramsay	2510
Natasha Waldolf-Drouin	3863
Supervisor of Administrative Services : Bettyna Belizaire	3013
CO-OP Placement Officer : Annie-Pier Charbonneau	562-5972
Nathalie Gratton	3842
Charles Leury	2735
Sandra Rengifo Diaz	3943
Chrystiane Vachet	3714
Manager, Finances & Administration : Manon Racine	3017
CO-OP Advisor : Guylène Rodrigue	3793
Josee Williams	3843
Liaison and Communications Officer : Andréane Drouin-Charette	6389
IT Systems Manager : Daniel Côté	3009
Programmer Analyst : Farid Seifi	3803
CAREER SERVICES :	
University Centre, room 312 :	562-5806
Fax :	562-5154
Manager, Career Services : Bruno Castilloux	562-5946
Senior Administrative Officer : Stéphanie Richer	4377
Administrative Officer : Shirley Purcell-Charron	4378
Coordinator, Employer Relations : Anita Shrier	4706
Employment Events Specialist : Yanick Vallières	4172
Counsellor, Academic and Career Information and Career Development : Anthony Daigle	4383
Career Counsellor-Faculty Outreach, Accessibility and Special Needs :	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Julie Lavigne	4380
Career and Employment Counsellor : Marie Mitsou	4092
Mélissa Lafrance	1208
Career Counsellor : Adina Rachiteanu	8136
Career Advisor - Aboriginal Students and Alumni : post vacant.	
CO-OPERATIVE PROGRAMS, see Co-Operative Education Programs	
COMMON LAW - CENTRES OF EXCELLENCE	
(Common Law Faculty)	
57 Louis Pasteur St.	
Ottawa ON K1N 6N5	562-5794
Fax	562-5124
===== :	
Human Rights Research and Education Centre :	
===== :	
Human Rights Research and Education Centre, Director : John Packer	3462
Human Rights Research & Education Centre, Assistant Director : Viviana Fernandez	1985
Administrative Assistant : Monique Dallaire	5775
Communications Officer : Caroline Faucher	3349
Fulbright Chair in Human Rights and Social Justice : Richard David Lubben	
Director, uOttawa Refugee Assistant Project : Emily Bates	8871
===== :	
CGA Ontario Tax & International Business Research Centre :	
===== :	
CGA Ontario Tax & International Business Research Centre, Director :	
Vern Krishna	562-5203
===== :	
Centre for Law, Technology and Society :	
===== :	
Centre for Law, Technology and Society, Director : Florian Martin-Bariteau	3474
===== :	
CIPPIC (Canadian Internet Policy and Public Interest Clinic) :	
===== :	
CIPPIC, Director : David Fewer	2558
Staff Lawyer : Tamir Israel	2914
Administrative Assistant : post vacant.	
===== :	
Community Legal Clinic :	
===== :	
Community Legal Clinic, Director : Louise Toone	562-5600
Receptionist : Suzanne Bouterakos	3975
Review Counsel : post vacant.	
Blair Crew	562-5600
Office Administrator : Gaspere Romano	5600
Review Counsel : Lisa Sidoli	562-5600
===== :	
Law Practice Program :	
===== :	
Director of the Law Practice Program : Anne Levesque	1973
Project Manager of the Law Practice Program : Christiane Saad	1011
Project Officer, LPP : post vacant.	
Director, Pedagogy and Professional Training, LPP : Lise Rivet	2118
Student : post vacant.	
Paralegal : Aline Longin	1011
===== :	
Ecojustice :	
===== :	
Director : Joshua Ginsberg	3399
Staff Lawyer : Scott McAnsh	3378
ECOJUSTICE : Venetia Bodanis	5269
Legal Assistant, Office Administrator (Acting) : Emma Billard	3382
Manager, Law and Policy : post vacant.	
Staff Lawyer : post vacant.	
===== :	
IUCNAEL - IUCN Academy of Environmental Law :	
===== :	
IUCN, Director : Jamie Benidickson	3214
Yves Le Bouthillier	3355
===== :	
Business Law Clinic :	

Université d'Ottawa **Répertoire téléphonique/Telephone Directory** University of Ottawa

```

===== :
Business Law Clinic, Director : Michael Marin
Student Director : Britt Parsons
Ian McLeod
Andrée-Anne Lavoie
===== :
Global Strategy Lab :
===== :
Director : Steven Hoffman . . . . . 8811
Director of Policy : Andrew Taylor . . . . . 3488
Research Coordinator : Lathika Sritharan . . . . . 8792
Administrative Assistant to the Director : Annie Louise Jones . . . . . 3256
Adjunct Professor : Thana Cristina de Campos . . . . . 2767
===== :
Ottawa Centre for Health Law, Policy & Ethics :
===== :
Director : Colleen Flood . . . . . 8791
Associate Director, Centre for Health Law, Policy and Ethics : Lorian Hardcastle . 3491
Coordinator, CIHR Graduate Program in Health Law, Ethics & Policy :
 Giles Holland . . . . . 3069
CIHR Research Associate : Bryan Thomas . . . . . 3594
===== :
Open Air: The Open African Innovation Research Network :
===== :
Director : Jeremy de Beer . . . . . 3169
Network Manager, Open AIR : Victoria Schorr . . . . . 3097
===== :
Ticket Defense Program :
===== :
Director : Suzanne Bouclin . . . . . 3381
===== :
Centre for Environmental Law and Global Sustainability :
===== :
Director : Nathalie Chalifour . . . . . 3108
Heather McLeod-Kilmurray . . . . . 3138
===== :
Centre for Trade Policy and Law :
===== :
Director : Phil Rourke
===== :
Emerging Dynamic Global Economies Network (EDGE) :
===== :
Director : Debra Steger . . . . . 3323
===== :
The Shirley Greenberg Professor of Women and the Legal Profession :
===== :
Director : Elizabeth Sheehy . . . . . 3317
===== :
University Research Chair on Sexual Assault Legislation in Canada :
===== :
Director : Constance Backhouse . . . . . 3307
===== :
Gordon F. Henderson Human Rights Chair :
===== :
Director : post vacant.
===== :
Technician : Serge Brousseau . . . . . 3244
COMMON LAW SECTION
(Faculty of Law)
(Office of the Vice-President, Academic)
Fauteux Hall, 57 Louis Pasteur . . . . . 562-5794
Fax . . . . . 562-5124
===== :
Dean's Office :
===== :
Dean : Nathalie des Rosiers . . . . . 562-5927
Assistant to the Dean : Dany Chung Sion Kin . . . . . 562-5927
Vice-Dean, Research : Elizabeth Sheehy . . . . . 3317
Vice-Dean, English Program : Palladam Vasudev . . . . . 7903

```

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Administrative Assistant, EN Program : Alena Laurenava	3318
Vice-Dean, French Program : Francois Larocque	3283
Administrative Assistant, French Common Law : Jocelyne Bélanger	3294
===== :	
Management :	
===== :	
Assistant Dean, Career and Professional Development : Stacy Keehn	3290
Assistant Dean, Graduate Studies : Sochetra Nget	562-5978
Assistant Dean, JD Program : Amanda Turnbull	2832
Assistant Dean Research : Cintia Quiroga	7993
Director, External Relations : Sylvie Corbin	4503
Chief Administrative Officer (Acting) : Naomi Telfort	3792
===== :	
Research :	
===== :	
Research Communications Strategist : Andrew Kuntze	3444
Administrative Assistant, research : Natalie Carter	3249
===== :	
Common Law Student Center :	
===== :	
Academic Administrator : Jennifer Coley-Gomez	3285
Senior Officer of Academic Development and Operations : Morgan Treguer	7416
Administrative Assistant (Student) : Maya Zeinali	7158
Alexa Mouawad	7158
Financial Aid Administrator : Line Piché	3446
Officer of Academic Development and Operations : Jenna Doucet	7158
Antonella Di-Chiara	2240
Samy Missaoui	1366
Academic Advisor : Catherine Legault	7413
Manager, Equity & Academic Success (Acting) : Kate Donnelly	3302
Coordinator, Indigenous Affairs : Katherine Koostachin	8891
===== :	
Common Law Professors' Support :	
===== :	
Academic Operations Supervisor : Chrystine Frank	3272
Academic Assistant : Nathalie Gravelle	3273
Paulette Baddour	3077
Coordination Officer (Acting) : Vineeth Stephen	2758
Administrative Assistant : Karuna Aubeeluck	6406
Administrative Assistant (Student) : Graciella Ingabire	5794
Haweya Farah	5794
Natalie McElroy	5794
===== :	
Administration :	
===== :	
Finance Manager : Edgar Mendoza	3704
Financial Research Analyst (Acting) : Ghislaine Jean	8735
Financial Assistant (Student) : post vacant.	
Administrative Clerk (student) : Nicholas Séguin	562-5794
Senior Administrative Assistant : post vacant.	
Administrative Officer, Physical and Material Resources : Yan Saumure	1035
Manager of Operations : post vacant.	
Human Resources Generalist : Daria Vatamaniuc	3344
Senior IT Technician : Eric Lahaie	2972
===== :	
Admissions :	
===== :	
Admissions Manager : Geneviève Hogan-Rancourt	3321
Admission and Liaison Officer : Reine Chaar	3288
===== :	
Marketing and Communications :	
===== :	
Marketing & Events Management Officer : Véronique Larose	3278
Translator - Editor : Valérie Leclercq	3325
Communications and Events Management Officer : Derek Brine	3420
Senior Web Developer : Eric Proulx	3690
Development Officer : Nicolas Mercier	404-7545
===== :	
Graduate Studies in Law :	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

===== :	
Academic Services Coordinator : Geneviève Breton-Harper	5823
Admissions Officer, Graduate Studies : Florence Downing	5897
Administrative Assistant, Graduate Studies (Reception) : Christine McAllister	5774
===== :	
Career and Professional Development :	
===== :	
Special Projects Officer : post vacant.	
Manager, Career & Professional Development (Acting) : post vacant.	
Administrative Assistant : post vacant.	
Coordinator, Career and Professional Development : Danielle Nadon	3121
Professional Development Counsellor : post vacant.	
Professional Development Counsellor(Acting) : Kelly Veilleux	2224
Professional Development Counsellor : post vacant.	
Mélanie Clément	2028
Yannick Michaud	7417
Jennifer Nadon	3653
Program Officer : Josée Desmarais	1491
COMMUNICATION, DEPARTMENT OF	
(Faculty of Arts)	
Desmarais Hall 55 Laurier E.(11101)	562-5238
Fax	562-5240
E-mail	communic@uottawa.ca
Chair : Isaac Nahon-Serfaty	3836
(Acting)	
Administrative Assistant : Caroline Martineau	3832
Academic Assistant, Graduate Studies : Valerie Jasik	3539
Secretary : Iman Mohamed Haddi	562-5238
Communication Laboratories (MRT-0036) :	
Coordinator of the Joint Honours in Digital Journalism Program : post vacant.	
Student Association (MRT-006) :	3706
COMMUNICATIONS DIRECTORATE	
Office of the Vice-President, University Relations	
Tabaret Hall, 550 Cumberland (M287)	562-5708
Fax	562-5117
Executive Director : Mélanie Gruer	1285
Director, Institutional Communications : Patrick Charette	3137
Assistant Director, Institutional Communications : Caroline Milliard	1970
Director, Creative and Brand : Jerry Jones	1129
Communications Advisor : François Thibeault	1789
Assistant Director, Creative and Brand : France Surprenant-Kyte	2434
Administrative Assistant : Belinda Arsenault	562-5708
Procurement and project Officer : Nathalie Lauzon	1346
Director, Web Communications : post vacant.	
Social Media Specialist : Marcellin Mutoni	1122
Manager, Media Relations : Isabelle Mailloux-Pulkinghorn	3087
Media Relations Officer : Amélie Ferron-Craig	2981
Sarah Foster	762-2908
Communications Advisor : Leslie-Anne Barber	2369
Senior Writer : Kelly Haggart	2960
Communications Advisor : Maria Scopelliti	3152
E-Communications Strategist : Karin Brault	1522
Senior E-Communications Strategist : Stephanie Jackson-Kirkpatrick	1360
Project Coordinator : Christine Pelland	3148
Senior Graphic Designer, Forms : Mario Boyer	3557
Email Marketing Strategist : Rob Mattan	7497
Graphic Designer : Ariane Bedard	1029
Senior Graphic Designer : Romeo Godin	1938
Catherine Légaré	2386
Project coordinator : Ariane Bedard	1029
Online Community Specialist : post vacant.	
Photographer : Robert Lacombe	1188
Writer : post vacant.	
Writer, University of Ottawa Publications : Johanne Adam	3144
Communications Advisor : Christopher Hall	3371
Web Developer : Alin Ticlea	1883
Erik Michon	2608
Assistant Director, Web Communications : Mélanie de la Chevrotière	2107
Coordinator digital assets and production : Andrea Campbell	4692

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Writer : Linda Scales	3078
Graphic Designer : Adriana Granieri	1389
COMMUNICATIONS, OFFICE OF	
(Office of the Vice/Presid. University Relations)	
Tabaret Hall, 550 Cumberland (N212)	562-5708
Fax	562-5117
Go to(Communications Directorate) :	
COMMUNITY LEGAL CLINIC, UNIVERSITY OF OTTAWA	
17 Copernicus	562-5600
Fax	562-5602
Executive Director : Louise Toone	562-5600
Review Counsel : Elizabeth Majic	562-5600
Blair Crew	562-5600
Pascale Ouellette	562-5600
Lisa Sidoli	562-5600
Tia Hazra	562-5600
Anna Colombo	
Office Administrator : Gaspere Romano	5600
Administrator Assistant : Nikta Oskoui	3124
Receptionist/Secretary : Suzanne Bouterakos	3975
Community Life Service	4424
Fax	562-5156
E-mail	commlife@uottawa.ca
Director : Marc Duval	562-5256
Manager, Finance-Administration and Human Resources : Melanie Morisset	4422
Financial Officer : Nadine Mineault	3376
Chief, Sociocultural and Educational Programming : Isabelle Decarie	4705
Events and Activities Coordinator, Programming : Pierre Desjardins	2150
Activities and Events Coordinator, Programming : Alexandra Scott-Larouche	2693
Clerk, Reception and Posting : Amélia Sauvé	4424
United Way Campaign Manager : Julie Vaillancourt	3799
Advertising & Sales Agent : Stéphanie Poulin	2413
Technical Director : Pierre Bouchard	4492
Technologist : Jean-Félix Bouchard	7034
Denis Latreille	2418
COMMUNITY ORIENTATION AND SUPPORT, see Community Life	
COMPUTER SCIENCE, see School of Information Technology and Engineering	
COMPUTING AND COMMUNICATIONS, see Information Technology	
CONSORTIUM NATIONAL DE FORMATION EN SANTÉ	
(Faculty of Health Sciences)	
Guidon Hall, 451 Smyth (2047)	8027
Fax	562-5428
Director of opérations : Nicole Lavoie	8023
E-Mail: cnfs@uottawa.ca :	
Executive Assistant to the director : Isabelle Charbonneau	8557
Secrétariat RGN : post vacant.	
Secrétariat, Montfort : France Clément	746-4621, 6009
Coordonnatrice de projets : Martine Dumont	4265
post vacant.	
Training Projects Coordinator : Bernard Pinet	8556
Caroline Borris	8521
Recruitment Coordinator and marketing : Mylène Laurin-Slythe	8029
Recruitment and marketing Officer : post vacant.	
Clinical Coordinator : post vacant.	
Coordonnatrice de la formation clinique : Jacynthe Carrière-Lalonde	
CONTINUING EDUCATION, CENTRE FOR	
(Office of the Vice-President)	
55 Laurier East, Suite 12000	562-5802
Fax	562-5947
Director : Serge Blais	562-5388
Associated Director : Sylvain Leduc	562-5760
Manager, Marketing and External Relations : Paul Grenon	8986
Digital Communications Officer : Philippe Boudreau	3866
Chief, Financial Operations : Line C. Roy	6842
Customer Service and Administrative Officer : Shirley Provost	6935
Client Service Assistant, Operations Support : Marie-Astrid Benoit	562-5802
Marie Dickinson	562-5272
Assistant, Operations and Administratif Support : Jessica Lackie	2108

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Manager, Training Projects and Partnerships : Brian Peever	6527
Manager, Training Projects and Special Programs : Renée Mercier	6529
Client Service Assistant, Administrative Support : Joelle Brodeur	6348
CONVENTIONS AND RESERVATIONS	
(Procurement Services)	
85 University (339)	562-5771
Fax	562-5157
85 University Street (University Centre - room 339) :	
Manager, Operations - Finance - Administration - HR : Philippe Demers	4499
Manager : Marie-Sylvie Pruneau	4416
Coordination officer : Fiby Labib	6639
Administrative officer : Eric Chartrand	6136
Accounting clerk : Clarisse Ingabire	4414
Coordination officer : Kayla St-Jean	6639
Véronique Blouin-Carbonneau	4547
Jessica Phipps	4655
Rachelle Leger	4547
Catherine Dumoulin	798-5555
Gina Lamontagne	4415
Sanae Elamrani	4413
Coordinator, Timetables and Academic Services	6702
E-mail	engineering.ugradacadservicesasst@uottawa.ca
Coordinator, Timetables and Academic Services : Renée Lafleur	6702
CORNWALL CAMPUS	
St-Lawrence College	
Windmill Point	
2, Belmont St. Cornwall ON (K6H 4Z1)	938-6989
Fax	938-0665
CORNWALL, see Teaching and Learning Support Service	938-6989
Fax	938-0665
CORPUS OF CRITICAL EDITIONS	
(Faculty of Arts)	
Simard Hall, 60 University (311)	1108
Fax	562-5981
E-mail	corpus@uottawa.ca
Co-ordinator : Yvan Lepage	
COSMOS COMPUTER DEPARTMENT	
University Centre, 85 University (04)	
The University of Ottawa Bookstore	
www.bookstore.uottawa.ca	562-5858
Fax	569-1657
E-mail	cosmos@uottawa.ca
Manager : Bill Taylor	562-5858
CRIMINOLOGY , DEPARTMENT OF	
(Faculty of Social Sciences)	
120 University (14002)	562-5303
Fax	562-5304
Chair : Patrice Corriveau	5302
Academic advisor : Alexe Lalonde	
Carmella Gehrels	4582
Operations Coordinator : France Dompierre	1809
Field Placement Co-ordinator : Joanne Cardinal	1808
Geneviève Nault	1816
CUPE 2626 (UNION OF TEACHING AND RESEARCH ASSISTANTS OF THE	
UNIVERSITY OF OTTAWA)	
University Centre, 85 University (303)	
Web Site uottawa.ca/associations/SCFP-CUPE2626/	562-5345
Fax	562-5220
E-mail	cupe2626@uottawa.ca
DENTAL CLINIC	
100 Marie Curie (204)	569-1234
Fax	569-4703
Director : Madalina Soarec	569-1234
Dental Receptionist/Dental Assistant : Tracey Berrigan	569-1234
Dental Assistant : Lise Gauthier	569-1234
Hygienist : Rosaleen Fedak	569-1234
DEVELOPMENT OFFICE	562-5194
Fax	562-5127
DEVELOPMENT OFFICE: 190 Laurier Ave East :	562-5194

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Fax (190 Laurier) :	562-5127
Executive Director : Marc Villeneuve	562-5856
Administrative Assistant, Development Office : Carmelle Jean	562-5194
Director, External Relations (Faculty of Health Sciences) : Genevieve Ménard	3429
Director, Major Gifts : post vacant.	
Proposal Writer and Special Projects Officer : Wesley Ross	2417
Project and Development Officer : Sherley Toussaint	3102
Project and Development Officer : Sean Cayouette	7475
Project and Development Officer : Stéphanie Lebreux	7068
DEVELOPMENT OFFICE: Call Centre :	3865
Manager, Faculty Development (Sports) : Steven Drover	4429
Manager, Faculty Development (Engineering) : David Rodas-Wright	3709
Manager, Faculty Development (Science) : Monique Archambault	3172
Manager, Faculty Development (Arts and Social Sciences) : Ouida Loeffelholz	404-3942
Director, Annual Campaign and Planned Giving : Noella Beausoleil	3968
Administrative Assistant, Annual Campaign and Planned Giving : Mireille Séguin	3440
Development Officer, Common Law Section : Nicolas Mercier	404-7545
Development Officer, Annual Campaign : Natasha Paquet Lavoie	3960
Manager, Development (Planned Giving) : Sylvain Ladouceur	8758
Claude Drouin	4140
Manager, Development, Corporations and Foundations : Loïc D'hermy	3416
Class Giving Officer : post vacant.	
Assistant Director, Annual Campaign : Louise Gagnier Gigoux	3441
Coordinating Clerk, Annual Campaign : Camille Adrienne Maisonneuve	3417
Annual Campaign Development Officer : Zaina-Sophie Salibi	3959
Development Officer : Monique Washnuk	4992
Director, Donor Relations and Stewardship : Kelly Gray	3877
Senior Advisor, Regional Development (Toronto) : Rob Peacock	6926
Senior Advisor, Regional Development (Montréal) : Hugh Brodie	995-2198
Manager, Donor Relations : Gayle McGibbon	7074
Donor Relations Officer : Julie Connors	2390
Stewardship and Recognition Officer : post vacant.	
Employee Giving and Parent Program : Suzanne Bray	2610
Scholarships and Agreements Officer : Dominique Lussier	3694

DRAMA GUILD

(Department of Theatre)

Academic Hall, 135 Séraphin Marion 562-5761

EARTH AND ENVIRONMENTAL SCIENCES, DEPARTMENT OF

(Faculty of Science)

Marion Hall, 140 Louis Pasteur (121) 562-5773

Fax 562-5192

Chair : Robert Arnott 6854

Administrative Officer : Lisa-Robin Murphy 6872

Assistant to the Chair : Caroline Poirier 6870

Departmental Secretary : Caroline Bisson 562-5773

Ottawa-Carleton Geoscience Centre : Hélène de Gouffe 6870

G.G. Hatch Stable Isotope Laboratories : 6839

X-Rays Laboratory : 562-5498

Geochemistry Laboratory : 6551

Thin Section Laboratory : 6832

EARTH SYSTEMS, NSERC-NORANDA-CIAR INDUSTRIAL RESEARCH CHAIR

Marion Hall, 140 Louis Pasteur 6461

Chairholder : Jan Veizer 6461

ECOJUSTICE-ENVIRONMENTAL LAW CLINIC

1 Stewart St. (216A) 3382

Director (interim) : Pierre Sadik

Legal Assistant, Office Administrator (Acting) : Emma Billard 3382

Manager, Law and Policy : Pierre Sadik

Staff Lawyer : post vacant.

Scott McAnsh 3378

ECONOMICS, DEPARTMENT OF

(Faculty of Social Sciences)

120 University (9005) 562-5753

Fax 562-5999

Chair : Yazid Dissou 1686

Operations Coordinator : Diane Ritchot 562-5753

ECOTOXICOLOGY, NSERC INDUSTRIAL RESEARCH CHAIR IN

Gendron Hall, 30 Marie Curie

Chairholder : David Lean

Université d'Ottawa **Répertoire téléphonique/Telephone Directory** University of Ottawa

EDITORIAL, see Writing Centre ...	
EDUCATION, FACULTY OF	
(Office of the Vice-Rector, Academic)	
Lamoureux Hall, 145 Jean Jacques Lussier	562-5804
Fax	562-5146
OFFICE OF THE DEAN :	
Acting dean : Raymond Leblanc	4057
(Acting)	
Dean's Assistant : Johanne Doré	4062
Administrative Assistant : post vacant.	
Fax (Office of the Dean) :	562-5144
OFFICE OF THE VICE-DEAN (RESEARCH) :	
Vice-Dean, Research : Stéphane G. Lévesque	4656
Research Facilitator : Marlene Hoff	4856
Administrative Assistant, Research : post vacant.	
Fax :	562-5144
OFFICE OF THE VICE-DEAN (PROGRAMS) :	
Vice Dean : Barbara Graves	4965
Senior Administrative Assistant : Danielle Lénéus	4965
Fax :	562-5987
OFFICE OF THE VICE DEAN AND SECRETARY :	
Vice Dean and Faculty Secretary : Andre Samson	4029
Faculty Governance's Administrative Assistant : Marie-Jude Delatour	2006
Fax :	562-5144
ADMINISTRATIVE SERVICES :	
Chief Administrative Officer : Céline Morin	4063
Administrator, Special Projects : Johanne Larose	2021
Human Resources Generalist : Marie-Claude Haché	7027
Administration Officer, Human Resources : Eva Hayfa Cheaitani	4071
Manager, Financial and Physical Resources : Lorraine St-Pierre	4096
Financial Assistant : Ginette Mongeon	4100
Physical and Material Resources Officer : Alex Forest	4059
Physical and Material Resources Assistant : Mélanie Halderson	4621
MARKETING & COMMUNICATION :	
Marketing & Communication Manager : Anne-Sophie Ducellier	4941
Marketing and Communication Officer : Valerie Charbonneau	4889
Communications and Liaison Officer : post vacant.	
Web Developer : Dominique Noisette	4839
Fax :	562-5354
COMPUTING AND EDUCATIONAL RESOURCES :	
Assistant director, Support Services : Martine Clément	4050
Business Application Analyst : Alexandre Ouellette	4478
Information technologies technician : post vacant.	
RESOURCE CENTRE OF THE FACULTY OF EDUCATION :	
Supervisor, Resource Centre : Rachel Scherzer	4048
Acting Supervisor, Resource Centre : Martin Giguère	4048
Learning Resource counsellor, Resource Centre : Solange Filion	4168
Education Librarian, Resource Centre : Andréa Schnell	4046
Clerk, Resource Centre : Fauve Larose-Chevalier	2946
Equipment Clerk, Resource Centre : Christos Alexandridis	5861
Evening Clerk, Resource Centre : Leila Armesto	4167
UNDERGRADUATE PROGRAMS, DIRECTORS :	
Director : Phyllis Dalley	4120
Assistant Director : Gilles Laperrière	7983
Administrative Assistant : Françoise Moffatt	4067
Coordinator, part time B.Ed (french program only) : Sergine Rach Bouchard	4035
Coordinator Technological Studies (french program only) : Robert Blanchard	
TEACHER EDUCATION PROGRAM DIRECTORS :	
Director, Teacher Education : Nicholas Ng-A-Fook	4068
Administrative assistant, Teacher Education Program : Stéphanie McCann	4068
GRADUATE STUDIES PROGRAMS, DIRECTORS :	
Director (French Program) : Nathalie Bélanger	4159
Director (English Program) : Ruth Kane	4066
Administrative Assistant to Graduate Studies : Sophie Vincent	4066
Fax :	562-5987
ACADEMIC SECRETARIAT :	
Academic Administrator : Joanne Chartrand	4026
Fax :	562-5963
Undergraduate Program (educprog@uOttawa.ca) :	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Academic Services Officer : Johanne Leblanc	4017
Acting Academic Administration Officer : Roxanne Lacelle	4021
Academic Assistant,Teacher Education : post vacant.	
Academic Assistant PDP : Marie Beaulieu	4024
Academic Assistant,Reception : Jennifer Connelly	4245
Kristina Lévis	4023
Acting Academic Assistant, Teacher Education : Christian David	4018
Graduate Studies Programs (educplus@uOttawa.ca) :	
Academic Administrator,Graduate Studies : Sara Jirari	4628
Academic Administrative Officer,Graduate Studies : Carol Ann Kelly	4976
Academic Administrative Officer, Graduate Studies : Anick Larose	4022
Acting Academic Assistant - Reception, Graduate Studies : Allison Paquette	4209
Academic Assistant,Reception : Manon Éthier	4016
Fax :	562-5235
PROFESSIONAL DEVELOPMENT PROGRAMS :	
Coordinator, Professional Development Programs : Jamil Nehme	4095
PRACTICUM OFFICE (FORMATION À L'ENSEIGNEMENT) :	
Coordinator,Field Placement (Formation à l'enseignement) : Pierre Beaudin	4170
Camile Paradis	4076
Assistant to Field Placements (Formation à l'enseignement) : Madeleine Fortier	4633
PRACTICUM OFFICE (TEACHER EDUCATION) :	
Coordination Officer, Field Placements (Teacher education) : Nicole Leman	4078
Assistant to Field Placements, Teacher Education : Ellis Hayman	4299
EXTERNAL CAMPUS :	
Toronto Campus :	
Coordinator, Toronto Campus : Danielle Higgins	487-6711
Administrative Assistant, Toronto Campus : Nadia Jarmouni	487-6711
Windsor Campus :	
Coordinator, Windsor Campus : Roger Leblanc	948-6553
ELECTRICAL ENGINEERING AND COMPUTER SCIENCE,SCHOOL OF (SEECs)	
SITE Hall, 800 King-Edward (1020)	562-5738
Fax	562-5187
ELECTRICAL ENGINEERING AND INFORMATION,TECHNOLOGY, SCHOOL OF (EECS)	
Site Hall, 800 King Edward (1020)	562-5738
Fax	562-5187
Director : Claude D'amours	6208
Administrative Assistant : Monica Batallanos	5888
Administrative Officer : Suzanne St-Michel	6697
Graduate Programs Coordinator (Engineering) : Liam Peyton	2122
Graduate Programs Coordinator (Computer Science) : Daniel Amyot	6947
Undergraduate Program Coordinator (CEG) : Voicu Groza	2159
Undergraduate Program Coordinator (ELG) : Emad Gad	6440
Undergraduate Program Coordinator (CSI) : Herna Viktor	2341
Undergraduate Program Coordinator (SEG) : Liam Peyton	2122
Administrative secretary : Laura Roach	6501
Financial Officer : Annie Trottier	6380
Receptionist Secretary : Micheline Blais	
Administrative Clerk : Sylvie Richer	6873
Acting Director : Carlisle Adams	2345
EMERGENCY MEDICINE	
The Ottawa Hospital, Civic Campus	
1053 Carling	798-5555,6836
Fax	761-4121
Professor and Chair : Ian Stiell	798-5555
Secretary : Denise Lessard	
EMERGING DYNAMIC GLOBAL ECONOMIES NETWORK	
(Faculty of Law)	
45 Louis Pasteur, (113)	2971
Scientific Director : Debra Steger	3323
ENGINEERING, FACULTY OF	
Fax	562-5187
E-mail	bacinfo@genie.uottawa.ca
Interim Dean : Ioan Nistor	6175
Vice-Dean - Research : Marc Dubé	562-5915
Assistant to the Dean (Human Resources) : Line Roy	6983
Secretary to the Dean : Line Campeau	6175
Chief Administrative Officer : Silvana Gandolfini	562-5485
Interim Manager, Finance and Human Resources : Joanne Ladouceur	6109

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Administrative Secretary : Nadine El-Ouedghiri	562-5682
Financial Research Officer, Grants & Contracts : Ghislaine Jean	8735
Financial Agent : Linda Lizotte	6557
Research Facilitator : Margaret McKenna	2440
Maureen Mahoney	562-5620
Facilities Manager : France Brazeau	6180
Health, Safety and Risk Manager : Pierre Laflamme	6829
HECHMET Technician : Frantz Celestin	6986
Manager of Development : David Rodas-Wright	3709
Alumni Relations Officer : Kyle Bournes	2545
Admissions Assistant, Graduate Studies : Olivia Nzindukiyimana	562-5347
Systems Manager : Michel Racine	6186
Senior IT Technician : Alex Danaradjou	2135
Systems Analyst, Support : Serge Boucher	6276
Keith White	6681
Samer Sader	6504
Jacques Sincennes	6724
Systems Analyst : Frédéric Normand	6680
Computer Support Specialist : Chris Stanton	6856
Academic Administrator, Graduate Programs : Stéphane Drouin	6719
Academic Services Officer, Graduate Studies : Sylvie Chénier	6802
Academic Officer, Graduate Studies (CVG/MCG) : Lise Rousseau	562-5834
Academic Officer, Graduate Office (CHG/EMP/EVG) : Yun Juan Hu	562-5784
Academic Officer, Graduate Studies (BMG/CSI/TNA) : Annik Dion	6700
Academic Officer : Sarah Duncan Leclair	6212
Academic Officer, Graduate Studies, Interim (ELG) : Murielle Brazeau	6212
Admissions Assistant, Graduate Studies : Maria Bento	6189
Philippe Jolette	6146
Vice-Dean (Academic Affairs) and Associate Professor Ph.D. (Montréal) : Marcel Turcotte	5916
Administrator of Undergraduate Programs : Chantale Foré	6171
Supervisor of Academic Services : Isabelle Leduc	6178
Student Experience Officer Ph.D. (uOttawa) : Andrew Sowinski	4970
Spécialiste, cheminement et rétention scolaires : Aurore Morin	6211
Academic Development and Student Retention : Mélanie Sarrazin	6258
Academic Operations Specialist : Marie-France Lacasse	6177
Mirella Aiello	6092
Marie-France Lacasse	6177
Coordinator, Timetables and Academic Services : Renée Lafleur	6702
Senior Officer of Academic Development and Operations : Véronique Jérôme	5918
Program Director, Adventures in Engineering and Science : François Bouchard	7430
Programs Coordinator, Adventures in Engineering and Science : Pamela Lee-Shanok	5491
ENGINEERING MANAGEMENT PROGRAM	
(Faculty of Engineering)	
Colonel By Hall, 161 Louis Pasteur (A-023)	
Director : Dan-Sorin Necsulescu	6270
Academic Assistant : Marie Rainville	
ENGLISH, DEPARTMENT OF	
(Faculty of Arts)	
Arts Building, 70 Laurier E. (338)	562-5764
Fax	562-5990
E-mail	english@uottawa.ca
Thomas Allen	
Chair : Thomas Allen	562-5770
Administrative Assistant : Nadine Mayhew	1133
Academic Assistant (Graduate Studies) : Diane Corcoran	1136
Secretary : Elizabeth White	562-5764
Student Association [UESA] (321) :	1003
E-mail uesa@uottawa.ca :	
ENVIRONMENTAL HEALTH AND SAFETY SERVICE	
ENVIRONMENTAL STUDIES PROGRAM	
(Faculty of Arts)	
Simard Hall, 60 University (047)	562-5725
Fax	562-5145
E-mail	environ@uottawa.ca
Co-ordinator : S. Driedger	
Academic Assistant : Sylvie Thériault	1890
Student Association (0030) :	1587
EPIDEMIOLOGY, PUBLIC HEALTH AND PREVENTIVE MEDICINE, SCHOOL OF	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

(Faculty of Medicine)	
Guindon Hall, 451 Smyth (3105)	562-5410
Fax	562-5465
Director : Julian Little	562-5427
Administrative Officer : Emmanuelle Sauvé	6985
Administrative Assistant to the Director : Valery L'heureux	8159
Coordinator of Educational and Administrative Services : Mariella Peca	8281
Secretary : post vacant.	
Educational Development Officer : Jennifer Collins	8041
EYE INSTITUTE	
Ottawa Hospital, General Campus	
501 Smyth	737-8575
Fax	737-8836
Director : W. Bruce Jackson	737-8759
FACILITIES	
(Office of the Vice-Rector, Resources)	
141 Louis Pasteur	2222
Executive Director : Claudio Brun Del Re	562-5839
Assistant to the Director : Andrée-Anne Caron	6594
FACILITY PLANNING AND CLIENT ENGAGEMENT :	
Director, Facility Planning & Client Engagement : Luc Généreux	2776
Administrative Coordinator : Francine Robitaille	6326
Manager, Client Engagement : Marc St-Amour	8254
Communication and special project officer : Alexander Latus	4354
Supervisor Call Center 2222 : Diane Perreault	6521
Specialist, Real Estate and Properties : Catherine Tokessy	6617
Planner : Maria Musat	6604
Andrew Sacret	7028
Intermediate Planner : Josiane Burelle	6860
Facility Manager & Group Supervisor : Diane Bélanger-Brisson	2101
Designer Architecture / Technician : Tiana Dargent	2055
Expert Architectural Technician : Charles Lalonde	6603
Manager FCI & Scheduling : Michael Sparling	6312
Mechanical-Electrical Technologist : Alvaro Pérez Martinez	6472
Carl Laframboise	2782
Health and Safety Officer : Guy Leblanc	6992
BUSINESS MANAGEMENT :	
Director, Business Management : Luc Chouinard	6598
Human Resources Manager : Valentin Bachner	7135
Administrative Coordinator, Human Resources : Gilbert Daoura	6625
Human Resources Generalist : Kayla MacDonald	6925
Compliance Specialist : Julie Vaillancourt	6632
Manager, Financial Analysis : Michael Downing	6631
SR Financial Analyst, Business Management : post vacant.	
Nadia Zahi	6629
Jean-Charles Côté	6819
Administrative Coordinator : Rachelle Tremblay	4669
Procurement Manager : Sophie Racine	7048
Supplier Manager : Roxanne Séguin	7611
Business Category Manager : Lyn McDiarmid	1342
Supply Officer : post vacant.	
Supplies & Services and receiving materials : post vacant.	
Business Category Manager : post vacant.	
Administrative Coordinator : Suzanne Bellefeuille	6592
Systems Administrator : André Legault	6635
IT Technician : Jean-Michel Ayotte	6633
INTEGRATED PROJECT DELIVERY :	
Director, Integrated Project Delivery : Marc Chrétien	
Director, Special Projects : Pierre Chatelain	562-5706
Senior Project Manager : Marc-André Hogue	2016
Samiddha Aryasinghe	8514
Marc Stephane Lacelle	6608
Administrative Coordinator : Benoit Dubeau	2674
Project Manager : Sylvio Miron	6275
Richard Hould	6612
Tony Doyon	
Martin Faubert	6562
Project Coordinator : Geneviève Quesnel	6962
Paul Lagacé	6609

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Chris Reynolds	6475
Interior Design Coordinator : Dianne Lalonde-Girault	6607
Interior Designer : Nathalie Charron	6113
Designer Architecture Technician : Philippe Millette	7127
Architect : Charles Albert Azar	6311
Wayfinding and Design Coordinator : Elena Pizzo	6645
Engineer, Mechanical : Shahrokh Farzam	6526
Commissioning Specialist : Richard Bérubé	2686
INTEGRATED OPERATIONS DELIVERY :	
Senior Director, Integrated Operations Delivery at Facilities : André Lambert	7959
Senior Consultant Engineering : Pierre de Gagné	6619
Chief Operating Engineer, Power Plant : André Forget	6585
Sustainable Development Manager : Jonathan Rausseo	2530
Engineer, Energy and Environment : Faizal Sudoollah	6879
Senior Mechanical Technologist : Jonathan Chiasson	7087
Administrative Coordinator : Jennifer Hill	2249
Marie-Claude Duquette	1751
Sylvie Cauthers	3028
Construction & Renovation Project Manager : Kevin Casey	6610
Manager Preventive Corrective Maintenance : Daniel Desforges	3800
Instrumentation-Electricity Manager : Philippe St-Pierre	6587
(Acting)	
Mechanical-Plumbing Manager : Mario Ménard	6586
Manager of Ancillary Services : Alexis Michaud	7049
Supervisor, Mechanic : Bertrand Tardif	7134
Supervisor, Plumbing : Stéphane St-Jean	7774
Supervisor, Trades : François Duval	6579
Supervisor, Grounds and Transport : Pierre-Yves Leroux	3702
Supervisor, Instrumentation : Raymond Carrey	6938
Supervisor, Electricity : Daniel Ouellette	6996
Supervisor, Postal Services : Diane Legendre	6474
Manager, Sanitary Services & Recycling : Suzanne Vincent	6613
Recycling Coordinator : Chantal Vaillancourt	3997
END :	
Facilities Manager	6180
E-mail	engineering.facilitiesmanager@uottawa.ca
FACULTY OF PHILOSOPHY (SAINT PAUL)	
223 Main Street	
Ottawa ON K1S1C4	
Fax	236-1393,2246
E-mail	782-3005
	philosophie@ustpaul.ca
FAMILY MEDICINE, DEPARTMENT OF	
(Faculty of Medicine)	
43 Bruyère (B375)	
Fax	562-6335
Professor and Chair : Jacques Lemelin	562-6335,1339
Assistant to the Chair : post vacant.	
Director of Research : William Hogg	562-4262,1354
Co-ordinator of Research Operations : Chi-Anh Ta	2505
post vacant.	
Co-Director of Evaluation : Mary Johnston	562-6335,1211
Christine Rivet	562-6335,1211
Director of Professional Development : post vacant.	
Co-Chairs, Gender & Equity Issues : Frances Teresa Kilbertus	241-1154
Co-ordinator of Foreign Trainees : Alison Eyre	562-6335,1312
Program Director, Care of the Elderly : A.i. Harley	562-6335,1610
Director of Finance : Julie Geoffrion	562-6335,1611
Finance Officer : Renelle Trepanier	562-6335,1645
Director of Behavioral Medicine : Dahna Berkson	562-6335,1586
Event Planner : Christiane Raymond Legaré	
Postgraduate :	
Director of Postgraduate Education : Duplicate File Do Not Use	562-6335,1610
Director of Community Teaching Practices : Edward Seale	562-6335,1610
Academic Day Co-ordinator : Carol Geller	562-6335,1312
Program Director, Enhanced Skills for Family Practice : Kendall Noël	562-6335,1610
Postgraduate Program Manager : Kim Rozon	562-6335,1610
PGY1 Program Co-ordinator : Lynne Fournier	562-6335,1266
PGY2 Program Co-ordinator : post vacant.	
Undergraduate :	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Director of Undergraduate Medical Education : Mireille St-Jean	562-6335,1093
Co-ordinator of Undergraduate Medical Education : Karen Desmarais	562-6335,1093
FAMILY MEDICINE CENTRE :	
SCHOS- Elisabeth-Bruyère Health Centre :	
75 Bruyère :	241-1154
Fax :	241-1971
Unit Director : Catherine Caron	241-1154
Unit Postgraduate Program Director : Frances Teresa Kilbertus	241-1154
Unit Administrative Assistant : Agnès Nonez	241-1154,0301
Unit Postgraduate Co-ordinator : Sylvie Bélanger	241-1154,0355
FAMILY MEDICINE CENTRE :	
Ottawa Hospital Civic Campus :	
210 Melrose :	761-4334
Fax :	761-4453
Unit Director : Barry Engelhardt	761-4334
Unit Postgraduate Program Director : Gary Viner	728-7700
Unit Administrative Assistant : Nancy Mazzuca	
FAMILY MEDICINE CENTRE :	
Monfort Hospital :	
713 Montreal Rd. :	746-4621
Fax :	748-4939
Unit Postgraduate Program Director : Lyne Pitre	746-4621,6019
Unit Co-ordinator : Lyne Pitre	746-4621,6019
Postgraduate Academic Coordinator : Diane Lachapelle	746-4621,6019
FAMILY MEDICINE CENTER :	
Riverside Family Health Team :	
1967 Riverside Drive :	738-8219
Fax :	738-8217
Unit Director : Peter James Kuling	738-8219
Unit Postgraduate Program Director : Madeleine Montpetit	738-8219
Postgraduate Academic Coordinator : post vacant.	
FAMILY MEDICINE CENTRE :	
Primrose Family Health Centre :	
35 Primrose Ave Ottawa ON K1R 0A1 :	230-7788
Fax :	230-7778
Unit Director : Alan Ng	230-7788
Unit Program Director : Alan Ng	230-7788
Postgraduate Academic Coordinator : post vacant.	
NORTHEASTERN ONTARIO FAMILY MEDICINE PROGRAM :	
935 Ramsey Lake Rd., Sudbury, Ontario (P3E 2C6) :	
NOFM Unit Program Director/Assistant Dean : Thomas Crichton	461-8777
NOFM Co-ordinator Postgraduate Family Medicine : Carmen Patry	
FAMILY MEDICINE, OTTAWA HOSPITAL CIVIC CAMPUS	
FAMILY MEDICINE, OTTAWA HOSPITAL GENERAL CAMPUS	
FAMILY MEDICINE, SCO HOSPITAL, SAINT-VINCENT PAVILION	
FEMINIST AND GENDER STUDIES, INSTITUTE OF	
(Office of the Vice-President, Academic)	
120 University (11002)	562-5791
Fax	562-5994
Director : Kathryn Trevenen	1273
Operations Coordinator : Margot Charbonneau	
Joint Ottawa-Carleton Chair in Women's Studies : Sylvie Frigon	520-2600,6644
Assistant to the Joint (Ottawa-Carleton) Chair : Ann Morneau	520-2600,6644
Academic Assistant : Natacha Lemieux	562-5791
Associate Director and Graduate Studies Coordinator : Corrie Scott	2670
Bank of Montreal Visiting Scholar in Women's Studies : Diane Watt	1274
Financial Agent	6557
E-mail	linda.lizotte@uottawa.ca
FINANCIAL AID AND AWARDS SERVICE	
(Office of the Registrar)	
Desmarais Bldg, 55 Laurier E.(3156)	562-5734
Fax	562-5155
E-mail	pretsetbourses@uottawa.ca ; loansandawards@uottawa.ca
Director : Normand Séguin	562-5932
Coordinator, Communications and Strategic Initiatives : Chantal Clément	8930
Business Analyst : Sophie Quillevere	7431
Senior Officer, Scholarship Allocation and Information Service : Lyne Jade	562-5734
Coordinator, Client Services : Andrée Savage	4949
Information Officer : Jasmine Lalonde	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Administrator assistant and quality assurance : Emilie Morter	4399
Information Officer : Anne Tremblay	4802
Kevin Nielsen	5734
Jacinthe Meloche	562-5734
Alice Atallah	4302
Kevin Nielsen	5734
Document Management : Josée Paquet	8599
Awards Administrator : Guylaine Renaud	4399
Awards Officer : Annie Trottier Cousineau	6883
Michel Foré	8929
Support Officer, Scholarship and Bursary System : Diane Gauthier	4513
Financial Aid Administrator : Sylvie Bouchard	4396
Financial Aid Counsellor : Anna Mastelloto	4389
Suzanne Leduc	4394
Karine Coen	4395
Jean-Nicolas Roy	4392
Tara Côté	4388
Claude Paquette	4393
Financial Aid Analyst : post vacant.	
Yolette Assad	8600
Administrator, Budget Operations and non governmental Financial Aid :	
Gisèle Larose	4391
Financial Aid Officer (non governmental) : Linda Pilon	4986
Lucie Dupel	4303
Hélène Lavoie	4081
FINANCIAL RESOURCES	
(Office of the Vice-President, Resources)	562-5786
===== :	
PROCUREMENT SERVICES :	
1 Nicholas Street, room 500 :	
Ottawa ON K1N 7B7 :	
Tel: 613-562-5746 :	
Fax: 613-562-5780 :	
sa-ps@uottawa.ca :	
===== :	
Director and Chief Procurement Officer : Patrick Foré	6552
Operations Coordinator - Procurement : Karim Layachi	6544
Associate Director - Procurement : Éric Fortin	7354
Executive Assistant of the Director, Procurement Services : Idil Hachi	5746
Operations assistant - Financial Resources : Stefanie Vavrek	1980
Service Contract Specialist - Procurement : Stéphanie Desnoyers	7117
Chief, Operations - Procurement : Valérie Domingue	2961
Procurement Officer, Operations - Procurement : Sid Ahmed Bouarfa	8968
Carole Dessureault	6559
James Muller	7178
Procurement Officer : Jawwad Rashid	7115
Chief, Research - Procurement : Julie Morin	6553
Procurement Officer, Research - Procurement : Lisa Pougnet	2358
Roger Wills	7113
François Gauvreau	6546
Assistant-Procurement Officer - Procurement-Research : Charles Gosselin	1943
Procurement Officer -Research : Ana Lopes	2312
Chief, Decentralized Purchases & Programs - Procurement : Anne Simard	6628
Coordinator, Decentralized Purchases & Programs - Procurement :	
Natascha Vigneault	2932
Administrator, Decentralized Purchases & Programs - Procurement : Kathy Roy	1587
Procurement Team Lead, Training and system administrator Sciquest :	
Marie-Josée Ménard	6567
Administrator, Decentralized Procurement : Anne-Marie Rochon	2613
Project Manager, SciQuest - Procurement : Rebecca Russell	6549
Chief Physical Resources - Procurement : Justin Smith	7935
Contracts Specialist, Physical Resources - Procurement : Anna Poliszot	7968
===== :	
ACCOUNTING :	
Tabaret Hall :	
550 Cumberland Street, room 027 :	
Ottawa ON K1N 6N5 :	
Tel.: 613-562-5800 (1521) :	
Fax:613-562-5886 :	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

comptab@uottawa.ca :	
Director - Accounting : Lynne Ladouceur	1523
Manager - Accounting : Alain Sauv�	1524
Assistant Manager - Accounting : Guylaine McCulloch	2809
Operations Manager, E-travel Project Implementation : Jodie McLeod	6989
Financial Officer, E-travel Project Implementation : Brandy Hamilton	6989
Financial Analyst - Comptabilit� : Marc Ducharme	1516
Financial Analyst - Accounting : Danielle Saindon	1520
Monique Hardy	1526
Mariette Leclair	1187
Deposits Officer - Accounting : Ginette S�guin	1521
Financial Officer Accounts Payable - Accounting : Elsa Godin-Gagnon	1525
Financial Officer & Computer Support - Accounting : Joan B�langer	1528
Financial Officer - Accounting : Crystale St-Martin	1529
Supervisor of Collection Sector - Accounting : Yann Bareilhe	1565
===== :	
STUDENT ACCOUNTS :	
Tabaret Hall :	
550 Cumberland Street, room 021 :	
Ottawa ON K1N 6N5 :	
Tel.: 613-562-5786 :	
fax: 613-562-5988 :	
finance@uottawa.ca :	
Director - Student Accounts (interim) : Rita Buono	1506
Business Analyst - Students Accounts : M�lanie Comtois	1501
Application Manager - Student Accounts : Alcide Gauvreau	1500
Supervisor Service Excellence and Communications : Kim Chartier	1502
Operations Manager - Student Accounts : Carolyn Houlahan	1507
Acting Students Counsellor, Students Accounts : Nicolas C�lestin	1504
Financial Officer - Student Accounts : Rosanne Bourque	1497
Financial Officer, Refunds - Student Accounts : Manon Leclerc	1498
Financial Analyst - Student Accounts : Jean Ren� Disla	1499
Acting Students Counsellor, Students Accounts : Jean-Marc Avognon	1504
===== :	
FINANCIAL PLANNING :	
Tabaret Hall :	
550 Cumberland Street, room 015 :	
Ottawa ON K1N 6N5 :	
planfin@uottawa.ca :	
===== :	
Director - Financial Planning : Jo�lle Cl�ment	562-5313
Manager, Analysis - Financial Planning : Sylvie Bastien	1466
Financial Analyst - Financial Planning : Nathalie Dufort	2485
Nicole Blais	3486
Budget Management Officer - Financial Planning : Karine Gorman	1467
Gloria Kaneza	1465
Position Control Officer - Financial Planning : Lynn Lacombe	1469
Manager, Operations - Financial Planning : Marie-Andr�e Gay	8802
Position Control Officer - Financial Planning : Yvon St-Martin	1470
===== :	
RESEARCH, TRUST AND ENDOWMENT :	
Tabaret Hall :	
550 Cumberland Street, room W030 :	
Ottawa ON K1N 6N5 :	
===== :	
Director - Research, Trust and Endowment : France Boucher	1509
Assistant Director - Research, Trust and Endowment : Nizar Ben Sedrine	1512
Senior Financial Analyst - Research, Trust & Endowment : Joel Lalande	3195
Financial and administrative Officer - Research, Trust & Endowment : Miguel Viau	1744
Financial Analyst - Research, Trust and Endowment (Acting) :	
Matthew Heatherington	1082
Senior Financial Analyst - Recherche, Trust & Endowment : Marie-Jos�e Forgues	1513
Senior Financial Analyst - Research, Trust & Endowment : Guylaine Dussault	2492
Financial Analyst - Research, Trust & Endowment : Vincent Gauthier	1510
Financial Analyst - Research, Trust and Endowment(Acting) : Yannick Roy	8969
Financial Analyst - Research, Trust & Endowment : St�fanie Parent	2630
Louise Beaudin	7204
France Fabien	1710
Financial Analyst and System Coordinator : Nathalie Poulin	1511

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Financial Analyst - Research, Trust & Endowment : Véronique Séguin	1017
===== :	
Financial Operations and Administration :	
Tabaret Hall :	
550 Cumberland Street, room W032 :	
Ottawa ON K1N 6N5 :	
===== :	
Manager, Financial Operations (Acting) : Real Cherizard	2749
Senior Advisor, Communications - Human Resources : Valérie Michaud-Lal	7201
Financial Officer and Administration : Real Cherizard	2749
===== :	
Pension Fund and Investment Management :	
1 Nicholas Street, room 1210 :	
Ottawa ON K1N 7B7 :	
Fax: 613-241-2013 :	
===== :	
Chief Investment Officer : Tom Valks	562-5953
Director, Private Market Investments : Daniel Kovacs	7122
Director, Public Market Investments : Sébastien Chabot	8756
Senior Analyst, treasury and Investments : Tim Sears	2842
Administrative Assistant : Suzane Magnan	562-5952
Conference Room :	562-2850
===== :	
ASSOCIATE VICE-PRESIDENT :	
Tabaret Hall :	
550 Cumberland Street, room 035 :	
Ottawa ON K1N 6N5 :	
===== :	
Associate Vice-President - Financial Resources (acting) :	
Lucie Mercier-Gauthier	562-5913
Executive Assistant-Office of the Vice-President, Financial Resources :	
Isabelle Larivee	1532
FOOD SERVICES	
(Associate Vice-President, Financial Resources)	
85 University, 341	
Fax	562-5201
Director of food services : Patrick Genest	1010
Manager, Operations - Finance - Administration - HR : Philippe Demers	4499
Dietitian and Food Liaison agent : Maryann Moffitt	4404
Administrative Officer, Customer Service : Patricia Grégoire	3559
Marketing, Communications and Special Projects Officer : Myriam Hugron	7514
FORMS MANAGEMENT, see Teaching and Learning	3559
FRANÇAIS, DEPARTMENT OF	
(Faculty of Arts)	
Simard Hall, 60 University (202)	562-5797
Fax	562-5981
E-mail	departementdefrancais@uottawa.ca
Chair(interim) : Rainier Grutman	1101
Administrative Assistant : Myriam Bahri	1083
Graduate Programs Secretary : Jocelyne Gaumont	562-5797
Association étudiante (Simard 0036) :	1068
FRENCH IMMERSION STUDIES	
(Office of the Vice-President, Academic)	
Arts Building, 70 Laurier E.(130)	562-5747
Fax	562-5126
Director : Marc Gobeil	2273
Web Developer : Naïma Messadh-Imgaline	2258
Recruitment and Retention Officer : Alexandra Pinet	3476
Secretary : Sylvie Bhookun	2218
FRIEL RESIDENCE	
240 Friel	
FULCRUM	
631 King Edward	562-5260
Fax	562-5259
Managing Editor : John Ross Prusakowski	562-5261
GAZETTE, see Communications Directorate	
GEOGRAPHIC, STATISTICAL AND GOVERNMENT CENTRE, see	
University of Ottawa Library	562-5211
GEOGRAPHY, DEPARTMENT OF	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

(Faculty of Arts)	
Simard Hall, 60 University (047)	562-5725
Fax	562-5145
E-mail	geog@uottawa.ca
Chair : Eric Crighton	1065
Coordinator: Environmental Studies Program : post vacant.	562-5725
Administrative Assistant : Nathalie Maras	1066
Academic Assistant : post vacant.	
Teaching Laboratory Coordinators : Jean Bjornson	1039
Secretary : Chantale Arcand	562-5725
Student Associations (0030)	2244
GERONTOLOGY PROGRAM	
(Faculty of Social Sciences)	
30 Stewart (100)	1668
Fax	562-5306
GOVERNANCE, CENTRE ON	
(Faculties of Administration, Social Sciences)	
120 University (7005D)	4910
Fax	562-5350
E-mail	governan@uottawa.ca
Executive Director : Denis Desautels	
Managing Director : Jeffrey Roy	
Administrator : Andrea Loken	
Administrative Assistant : Marita Killen	4918
Senior Fellow : Gilles Paquet	4729
Fellow : Robin Higham	
Luc Juillet	1584
Christopher Wilson	355-6505
post vacant.	
post vacant.	
GOVERNMENT RELATIONS	
(Office of the Vice-President, University Relations)	
Tabaret Hall, 550 Cumberland 212C	562-5841
Fax	562-5103
Director, Government Relations : Kathryn Moore	562-5250
GRADUATE AND POSTDOCTORAL STUDIES, FACULTY OF	
(Office of the Vice-Rector, Academic)	
see also Admissions and Registration, Theses,	
Awards	562-5742
Fax	562-5992
OFFICE OF THE DEAN (209)	1234
Fax :	562-5730
Dean : Claire Turenne-Sjolander	1234
Secretary to the Dean : MéliSSa Asselin	1234
Assistant - Dean's Office : post vacant.	
Vice-Dean : Lynne Bowker	8864
Director of Quality Assurance, Graduate Programs : Jeela Jones	1236
Chief Administrative Officer : Yudy Bengoa	1649
Administrative assistant : Patrick Lalonde	1237
Associate Dean : Pierre Payeur	5374
Coordinator - Interdisciplinary programs : post vacant.	
Program Coordinator - Health Satellite : post vacant.	
Program Coordinator - High Technology Satellite : post vacant.	
Assistant Dean and Secretary General : Margaret Moriarty	1221
Assistant to the Assistant Dean and Secretary General / Editor :	
Anne Bourbonnais	3539
Secretary - Office of the Secretary General and Assistant Dean :	
Anne-Sophie Chiabaut	1223
Associate Registrar - Graduate Studies : HÉlène Grondin	582-5800, 2342
Manager - Communication - Marketing and Recruitment : François Thibeault	1789
Interim Manager - Communication, Marketing and Recruitment : Louise Lemay	7395
Coordinator - Web content and Communications : Matilde Perrusclet	7395
Consultant, SIS-Graduate Programs : Robert Duguay	1220
Project Manager - FGPS : Louis Payette	
Executive Assistant to the Registrar Services : post vacant.	
Manager - Services to Students and Faculties - Graduate - Interim :	
Christine Bourbonnais-Hendley	1228
Assistant - Academic Services - Graduate Studies : Doris Matte	562-5742
Systems Manager : Patrick Cadieux	2780

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Senior Programmer Analyst : post vacant.	
CRM Expert / Programmer Analyst : post vacant.	
GRADUATE SCHOOL OF PUBLIC AND INTERNATIONAL AFFAIRS	
(Faculty of Social Sciences)	
120 University (6005)	562-5689
Fax	562-5241
Operations Coordinator : France Prud'homme	1320
Director : Gilles Breton	3379
Senior Fellow : Robin Higham	
Bruce Montador	2582
GRADUATE STUDENTS ASSOCIATION (GSAÉD)	
601 Cumberland	562-5935
Fax	562-5142
President :	3000
Vice-president, Services :	3011
Vice-President, Communications :	3011
Vice-President, Finances :	3000
Vice-President, Internal :	3011
Administrative Co-ordinator : Lucie Morin	562-5935
HAWKESBURY, see Teaching and Learning Support Service	678-8950
Fax	632-1458
HEALTH ADMINISTRATION, see Management, Telfer School of	
HEALTH SCIENCES, FACULTY OF	
(Dean's Office)	
Guindon Hall, 451 Smyth (3028)	5432
Fax	562-5437
Dean's Office: :	
Dean : Hélène Perrault	562-5432
Chief Administrative Officer : Renée Guénette	5472
Dean's Office Manager : Marie-Cline Renaud	5603
Reception of the Dean's Office : post vacant.	
Vice-Dean, Academic : Rose Martini	8028
Assistant to the Vice-Dean Academics : Marie Dominique Antoine	4567
Vice-Dean Research : Mario Lamontagne	4258
Senior Research Advisor : Anne-Marie Gagnon	6305
Research administrative assistant : Céline Marie	1398
Vice-Dean, Governance and Secretary (interim) : Craig Phillips	8612
Assistant to the Vice-Dean's Governance : Marie Fortier	6055
Coordinator accreditation process and curriculum review (replacement) :	
Chantal Ferrot	8055
Administrative Officer, Physical Resources : Bruno Berriault	8056
***** :	
Human Ressources: :	
RH Manager : Catherine Parent	7509
RH Administrative Agent : Loïssa Georges	8617
***** :	
Finances: :	
Director, Financial Ressources : Thu Ha Tran	8165
Financial Resources Officer (SRS) : Chantal Dubé	8049
Financial Resources Officer : Melissa Plante	4232
Financial Resources Officer (SHK) : Lorraine Thibodeau	4278
Financial Resources Officer : Lucie Guay	8368
Financial Resources Officer (Nursing) : Emily Tremblay	8432
Financial Resources Officer : Aurélie Dubuc	8686
***** :	
Studies Office: :	5853
Manager, Academic career : Linda Fulton	5853
Supervisor, Academic tracking and retention : Aurélie Moynan	4945
Specialist, Academic tracking and retention : Suzanne Biagé	5853
Joanne Chartrand	4247
Specialist, Academic tracking and retention : Carina Morin	3072
Operations Manager : Polly-Anne Léveillé	8280
Operations Specialist : Catherine Coulombe	2236
Operations specialist (replacement) : Chantal Riendeau	4238
Main Agent, Academic tracking and retention : Sonia Fournier	562-5709
Main Agent, Academic tracking and operations (replacement) : Sarah James	
Main Agent, Academic tracking and operations : Melissa Mayer	8695
Annik St-Jean	2740
Agent, Academic tracking and operations : Aline Winters	8032

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Assistant Academic Advisor (interim) : Ariane Munyampenda	
Coordinator of the Doctorate in Population Health : Roseline Savage	562-5691
Assistant Academic Advisor, undergraduate studies : Sonia Fournier	562-5709
***** :	
External Relations: :	
Director of External Relations : Genevieve Ménard	3429
Advancement Coordinator : Lana Matson	8548
Marketing and Communication Officer : Kathy Normandin	
E-communications and media relations Officer : post vacant.	
***** :	
Computing and technical services: :	
Manager, Computing and Technical Support : Dominic Wong-Fortin	8595
Technical and Computing support : Frédéric Besson	8403
Simulation lab and IT Technician : Germain Cormier	3189
Computing and Technical Support : Steven Ha	4863
Webmaster : Gebrekiduce Mekonnen	2547
Main IT Specialist : Joanna Mora Villareel	4237
***** :	
HEALTH SCIENCES LIBRARY, see University of Ottawa Library	562-5407
HEALTH SERVICES	
(Office of the Secretary)	
100 Marie Curie 3rd Floor	564-3950
Fax	564-6627
Director : Donald Kilby	564-7826
Administrative Assistant : Nicole Larose	564-7826
Nurse : post vacant.	
HEART INSTITUTE	
(Faculty of Medicine)	
40 Ruskin, Ottawa (K1K 4W7)	
Website: www.ottawaheart.ca	761-5000
Fax	761-5342
Fax (Director General's Office) :	761-5323
Director General : Robert Roberts	
Deputy Director General : Donald Beanlands	761-4880
Executive Vice-President, Administration : post vacant.	
Vice-President, Clinical Services and Chief Nursing Officer :	
Heather Sherrard	761-4826
Vice-President, Medical Affairs and Business Development : post vacant.	
Chief Financial Officer : post vacant.	
Chief, Information Officer : Shu Cheung	761-4898
Chief Communication Officer : Liane Craig	761-4850
Board of Directors Secretariat : Omar Odeh	761-4825
Manager, Planning & Corporate Services : Anna Sophianopoulos-Georgaras	761-4758
Co-ordinator, Environment, Health and Safety : Sadeeka Dean	761-4032
Berkman Library : post vacant.	
Receiving : Trevor Lashley	761-5048
Academic Affairs :	
Chief Scientific Officer and Vice-President, Research : Yves Marcel	761-4905
Administrative Assistant : post vacant.	
Fax :	761-5281
Clinical Departments :	
Chief, Cardiac Anesthesiology : James Robblee	761-4379
Chief, Cardiac Imaging : Rob Beanlands	761-5296
Chief, Cardiac Surgery : Wilbert Keon	761-4816
Chief, Cardiology : Lyall Higginson	
Chief, Prevention and Rehabilitation : William Dafoe	761-4756
Foundation :	
Vice-President, Endowment Campaign : John Bouza	727-3122
Vice-President, Development :	228-3434
Fax :	228-1226
HISTORY, DEPARTMENT OF	
(Faculty of Arts)	
Desmarais Hall 55 Laurier E.(9101)	562-5735
Fax	562-5995
E-mail	history@uottawa.ca
Chair : Sylvie Perrier	562-5889
Administrative Assistant : Manon Bouladier	1315
Academic Assistant, Graduate Programs : Suzanne Dalrymple	1297
Secretary : Camille Charbonneau	5735

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

HISTORY OF MEDICINE, HANNAH CHAIR FOR THE	
(Faculty of Medicine)	
Guindon Hall, 451 Smyth (2070)	562-5482
Fax	562-5458
Professor : Toby Gelfand	562-5458
Secretary : post vacant.	
HONOURS BACCALAUREATE IN HEALTH SCIENCES	
(Faculty of Health Sciences)	
35 University (210)	8426
Fax	562-5428
HONOURS BACHELOR IN NUTRITIONAL SCIENCES	
(Health Sciences Faculty)	
35 University (032)	562-5833
Fax	562-5632
Director : post vacant.	
Practicum Coordinator : post vacant.	
Practicum Coordinator assistant in Nutrition : post vacant.	
HOUSEKEEPING (Physical Resources)	
Maintenance Requests :	2222
HOUSING SERVICE	
(Office of the Vice-President, resources)	
90 University Residence	562-5885
Fax	562-5109
E-mail	residence@uottawa.ca
Director : Rachelle Clark	3039
Administrative Assistant: Claudette Paré :	3380
===== :	
Hotel Services and Room Allocation Sector :	
Assistant Director, Hotel Services and Room Allocation : Josephine Saunders	3040
Housing Officer : Gilles Cousineau	3203
Isabelle Crites	3558
Information and Communication Officer : Pierre la Roche	4361
Marketing Officer, Communications and Special Projects : Emily Rabb	7414
Graphic Artist : Maxime Charlebois	1515
Programmer Analyst : Charles Rondeau	2829
Manager, Off Campus Housing : Michelle Ferland	1053
Housing Clerk, Off Campus : Renée Sayegh	3205
===== :	
Office Manager and Customer Service : Eliette Portelance	3034
Project Coordinator : Monique Boucher	3030
Information Officer : Michael Dubé	3918
Sophie Giroux	3018
Marc Proulx	1351
Martin Racette	1351
===== :	
Finance Sector :	
Manager, Financial Analysis : Benoit Séguin	3974
Principal Financial Officer : Julie O'bonsawin	3032
Financial Officer : Odile Lafontaine	3033
Administrative Officer : Joanne Renaud	3038
Audrey Guilbert	3037
Project Coordinator : Elizabeth Dowden	7449
===== :	
Facilities Sector :	
Assistant Director, Facilities and Planning : Michael Ricciuto	3819
Facilities Officer : Richard Normand	3024
Brent Chisholm	2969
Project Coordinator : Mihaela Sorina Jurcut	3938
===== :	
Residence Life (RL) Sector :	
Manager, RL : Raynald Audet	3785
To reach students in LeBlanc (45 Louis Pasteur), Marchand (110 University), Stanton (100 University) or Thompson (45 University), press # (pound) and dial the extension number.	
If you do not know the extension, dial 564-5400 and follow the instructions.	
Administrative Assistant : post vacant.	
Residence Life Coordinator : Caroline Blouin	3041

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Christina Callingham 421-6937
 Jolianne Chatelain 3595
 Lauren Gouchie 4961
 Stephanie Lacroix 3165
 Derek MacPherson 7338
 Jessica McGee 4363
 Jaclyne Mooney 3370
 Tracy Moore 7120
 Muriel Rowe 4846
 Geneviève Séguin 860-7372
 RL and Resource Centre Coordinator : Lauren Gouchie 4961

----- :
 Counselling and Coaching Service (SASS) :
 Professional Counsellor : Nicolas Paradis 3201
 Elisabeth Anderson 3075
 Yena Bi 6895
 Molly Murison 3226
 ===== :

HOUSING SERVICE RESIDENCES

Brooks Residence :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Information: 613-562-5885 :
 King-Edward
 Thomas-More
 Louis-Pasteur
 ----- :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units on king Edward Street: K1N 9N2 :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units (1-12) 638 King Edward :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units (37-78) 636 King Edward :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units (49-60) 634 King Edward :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units (73-84) 630 King Edward :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units (85-96) 632 King Edward :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units (109-120) 628 King Edward Street :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units (121-132) 626 King Edward Street :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units (145-156) 622 King Edward Street :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units (157-168) 624 King Edward Street :
 King-Edward

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Thomas-More
 Louis-Pasteur
 Units (192-202) 620 King Edward Street :
 King-Edward
 Thomas-More
 Louis-Pasteur

----- :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units on Marie Curie Street: K1N 9N3 :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units (13-24) 95 Marie Curie Street :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units (25-36) 85 Marie Curie Street :
 King-Edward
 Thomas-More
 Louis-Pasteur

----- :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units on Louis Pasteur Street: K1N 9N1 :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units (97-108) 99 Louis Pasteur Street :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units (133-144) 81 Louis Pasteur Street :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units (169-180) 79 Louis Pasteur Street :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units (181-191) 75 Louis Pasteur Street :
 King-Edward
 Thomas-More
 Louis-Pasteur

----- :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units on Thomas-More Street: K1N 1E3 :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Units (186-199) 100 Thomas-More Street :
 King-Edward
 Thomas-More
 Louis-Pasteur
 ***** :

King-Edward
 Thomas-More
 Louis-Pasteur
 Friel Residence :
 King-Edward
 Thomas-More
 Louis-Pasteur
 240 Friel Street :
 Ottawa ON CANADA :
 k1N 1H6 :

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Information: 613-860-6997 :
 King-Edward
 Thomas-More
 Louis-Pasteur
 ***** :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Hyman Soloway Residence :
 King-Edward
 Thomas-More
 Louis-Pasteur
 157 Laurier Street Est :
 Ottawa ON CANADA :
 k1N 1K5 :
 Information: 613-562-5885 :
 King-Edward
 Thomas-More
 Louis-Pasteur
 ***** :
 King-Edward
 Thomas-More
 Louis-Pasteur
 LeBlanc Residence :
 King-Edward
 Thomas-More
 Louis-Pasteur
 45 Louis Pasteur Street :
 Ottawa ON CANADA :
 k1N 9B2 :
 Information: 613-562-5885 :
 King-Edward
 Thomas-More
 Louis-Pasteur
 ***** :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Marchand Residence :
 King-Edward
 Thomas-More
 Louis-Pasteur
 110 University Street :
 Ottawa ON CANADA :
 k1N 9A8 :
 Information: 613-562-5885 :
 King-Edward
 Thomas-More
 Louis-Pasteur
 ***** :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Stanton Residence :
 King-Edward
 Thomas-More
 Louis-Pasteur
 100 University Street :
 Ottawa ON CANADA :
 k1N 9A7 :
 Information: 613-562-5885 :
 King-Edward
 Thomas-More
 Louis-Pasteur
 ***** :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Thompson Residence :

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

King-Edward
 Thomas-More
 Louis-Pasteur
 45 University Street :
 Ottawa ON CANADA :
 k1N 9B1 :
 Information: 613-562-5885 :
 King-Edward
 Thomas-More
 Louis-Pasteur
 ***** :

King-Edward
 Thomas-More
 Louis-Pasteur
 90 University Residence :
 King-Edward
 Thomas-More
 Louis-Pasteur
 Ottawa ON CANADA :
 k1N 1H3 :
 Information: 613-562-5885 :
 King-Edward
 Thomas-More
 Louis-Pasteur
 ***** :

King-Edward
 Thomas-More
 Louis-Pasteur
 Rideau Residence :
 King-Edward
 Thomas-More
 Louis-Pasteur
 290 Rideau Street :
 Ottawa ON CANADA :
 k1N 5Y2 :
 Information: 613-860-6999 :
 King-Edward
 Thomas-More
 Louis-Pasteur
 ***** :

King-Edward
 Thomas-More
 Louis-Pasteur
 Henderson Residence :
 King-Edward
 Thomas-More
 Louis-Pasteur
 202 Henderson Street :
 Ottawa ON CANADA :
 k1N 7P6 :
 Information: 613-562-5800 extension 3940 :
 King-Edward
 Thomas-More
 Louis-Pasteur
 ***** :

King-Edward
 Thomas-More
 Louis-Pasteur
 Mann Residence :
 King-Edward
 Thomas-More
 Louis-Pasteur
 45 Mann Avenue :
 (Opening scheduled for September 2016) :
 Information: 613-562-5621 :
 King-Edward
 Thomas-More
 Louis-Pasteur

HUMAN KINETICS, SCHOOL OF

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

(Faculty of Health Sciences)	
Montpetit Hall, 125 University	562-5853
Fax	562-5149
Director and Associate Dean : Benoit Séguin	4350
Assistant to the Director : Patricia Laliberté	4225
Assistant Director (Undergraduate) : Bradley Young	3518
Assistant Director, Graduate Studies : Alexandre Dumas	4271
Internship Co-ordinator : Daniel Crête	4249
Teaching Laboratory Coordinator : post vacant.	
Teaching Laboratory Coordinator (interim) : post vacant.	
Financial and Physical Resources Agent (interim) : post vacant.	
Undergraduate Students :	4222
Graduate Students :	4224
Administrative Assistant, Graduate Studies : Rabéa Naceri Illoul	2237

HUMAN RESOURCES

(Vice-President, Resources)	
Tabaret Hall, 550 Cumberland (019)	562-5832
Fax	562-5206
Associate Vice-President, Human Resources : Elvio Buono	562-5168
Senior HR Director and Strategic Initiatives : Manon Dugal	1386
Executive Assistant : Monique Adeito	1553
Project Manager, Talent Management : Annik Cayen	1164
Financial Operations and Administration :	
Projects Manager : Chantal St-Onge	1954
Senior Advisor, Communications : Valérie Michaud-Lal	7201
Jean Loubert	1495
Information Officer, HR Info : Joanne Ducharme	1477
Elizabeth Maheux	1476
Pierre Boucher	2696
Manager, Financial Operations(Acting) : Real Cherizard	2749
Financial Officer and Administration : Monique Malo	7202
post vacant.	

TALENT MANAGEMENT :

Director, Talent Management : Suzanne Bali-Courtemanche	1756
Project Manager, Talent Management : Irena Markovinovic	1550
Senior Advisor, Talent Management : Sylvie Pilotte	8923
Anne Michaud	1796
Jasmine Liboiron	3659
Jean-Philippe Gagnon	6540
Advisor, Talent Management : Jennifer Edwards de Becerril	1544
Valeriu Jalbu	2542
Officer, Talent Management : Dominique Plante	2528
Marie-Pier Beauchamp	1537

LABOUR RELATIONS :

Director, Labour and Staff Relations : Lisetta Chalupiak	1875
Associate Director, Labour Relations : Yves Mercier	1555
Senior Advisor, Labour Relations : Georges Lanthier	1551
Mathieu Hudon	2438
Labour Relations Coordinator : Natacha Burgio	1147

TOTAL COMPENSATION :

Director, Total Compensation : Marc Lafleur	2777
Manager, Compensation and Job Evaluation : Christopher Thom	1857

BENEFITS :

Associate Director, Benefits : Maureen Castella	1873
Compensation and Benefits Administrator : Pasquale Donovan	2335
Benefits Specialist : Patrick Taylor	2784
Benefits Administrator : Karine Boivin	2651

PENSION :

Associate Director, Pension : Neil Courtemanche	2652
Pension Plans Coordinator (Operations and Buy-Backs) : Micheline Moreau	1206
Pension Plans Coordinator (Benefits and Transfers) : Louise Pelletier	1747
Administrator, Pension Plans Data : Sylvie Laflamme	1536
Administrator, Benefits and Services to Pensioners : Sara Boucher	562-5375

HEALTH AND WELLNESS :

Associate Director, Health and Wellness : Lise Griffith	1472
Occupational Health Nurse : Julie Huot-Hebert	1474
Brigitte Beauseigle	3162
Coordinator, WSIB Claims and Return to Work : Jean-Francois Audet	1473
Ergonomist, Health and Wellness : Pauline Borris	1399

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Wellness Attendance Management Coordinator : Benoit Lefebvre	7482
HR INFORMATION SYSTEMS :	
Associate Director, Information Systems : Marc Alary	1539
Specialist, Technical Training and Documentation : Lynne Bouchard	1480
Senior Web Developer : Bertrand Lefort	1974
Web Developer : Ronald Monette	3701
Technical Writer : Paul Massue-Monat	2658
Web Developer Support : Augustin Denis	
Webmaster, Computer Analyst-technician : Rami Ali Sweidane	5295
LEADERSHIP, LEARNING AND ORGANIZATIONAL DEVELOPMENT :	
Director, Leadership, Learning and Organizational Development : Sophie Menard	1388
Coordinator, Organisational Development : Sylvie Desjardins	2616
E-Learning Advisor : Isabelle Denis	1823
Project Manager, Leadership and Organizational Dev. LLOD : Marielle Gallant	1815
Training and Organizational Development Advisor : Andrée-Anne Maranda	1542
Learning and Organizational Development Advisor : Nathalie Jacob	7112
Coordinator, Service Excellence : Justin Thibault	1672
Learning Coordinator : Véronique Strasbourg	1543
PAYROLL :	
Associate Director, Payroll : Diane Marier	1535
Payroll System Administrator : Mark Dugas	7519
Payroll Analyst : Jennifer MacLeod	1956
Coordinator, Payroll Operations : Luc Breton	1489
Payroll Generalist : post vacant.	
Darlene Avelar	2291
Pay Officer : Josée Courchaine	1537
Corine Gelais	7709
Julie Paiement	7709
Allison Bryndza	7709
Sonia Paiva	7709
Filing Clerk, Payroll : Mathieu Roy	1588
HUMAN RIGHTS OFFICE	
(Vice-President Academic, Office of the)	
l Stewart	1134
Fax	562-5964
Director, Human Rights Office : Sonya Nigam	3103
Harassment and Discrimination Officer : Janie Larocque	2112
Harassment and Discrimination Prevention Officer : William Cornet	2787
Diversity and Inclusion Specialist : Carole Bourque	1527
Administrative and Communications Assistant : Mélissa Charest	562-5222
Web Accessibility Compliance Coordinator : Marie-Claude Gagnon	7452
HUMAN RIGHTS RESEARCH AND EDUCATION CENTRE	
(Office of the Vice-Rector, Academic)	
Fauteux Hall, 57 Louis Pasteur (5th floor)	562-5775
Fax	562-5125
Director : John Packer	3462
Assistant Director : Viviana Fernandez	1985
Communications Officer : Caroline Faucher	3349
Administration Assistant : Monique Dallaire	5775
Director, Ottawa Refugee Assistant Project : Emily Bates	8871
Fulbright Chair in Human Rights and Social Justice : Richard David Lubben	
HUMAN SCIENCES, FACULTY OF	
(Saint Paul University)	
223 Main (K1S 1C4)	236-1393, 2235
Fax	751-4028
E-mail	scienceshumaines@ustpaul.ca
HYMAN SOLOWAY CHAIR IN BUSINESS AND TRADE LAW, THE	
Fauteux Hall, 57 Louis Pasteur (340)	
Chairholder : Donald McRae	2525
INDUSTRIAL MEMBRANE RESEARCH INSTITUTE (IMRI)	
Colonel By, 161 Louis Pasteur (D-217A)	
Director, Industrial Membrane Research Institute : André Tremblay	6108
INFORMATION TECHNOLOGY	
(Office of the Vice-President, Resources)	
Fax	562-5814
Service Desk :	562-5998
***** :	6555
OFFICE OF THE CIO :	
110 Séraphin Marion	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

***** :	
110 Seraphin Marion :	562-5814
Fax :	562-5998
DIRECTOR'S OFFICE	
Chief Information Officer : Danielle Levasseur	562-5814
Executive Assistant : Diana Wittmann	562-5814
INFORMATION AND TRAINING CENTRE	
Manager Strategic Initiatives : Jacqueline Oliver	3779
Communications Officer - Strategic Communications_(interim) : Christina Georges	1646
Chief Administrative Officer : André Lanthier	1361
Human Resources Manager : Chantal Roy	1917
Financial Analyst : Anne Bercier	3158
Financial Officer : Dominique Denis	2646
Nancy Gauthier	3705
IT Architecture :	
Enterprise Architect : Marc-André Morisset	6421
Security Architect : Sandeep Gupta	7623
***** :	
SIS Project - Technical Team :	
***** :	
CLIENT SERVICES	
Director, SIS Technical Solutions : Lino Amato	1616
Administrative Assistant - SIS Project : Ashley Da Silva Pacheco	3408
Business Analyst, BI : Nabila Hadibi	3546
***** :	
IT SERVICES AND INFRASTRUCTURE :	
***** :	
Senior Director, IT Services and Infrastructure : Michel Lapointe	2221
Executive Assistant : Michèle Gagnier	562-5867
Communications Officer : post vacant.	
IT Procurement, Contracts/Licences Administrator : Jason Luesby	2355
Infrastructure Architect : Stephane Raby	4192
INFRASTRUCTURE :	
ACADEMIC_INFORMATICS SYSTEMS	
Information Technology Manager : Lucien Levreault	6924
MVS SYSTEMS	
Senior Systems Analyst : Luc Lépine	4584
Systems Analyst : Paul Deveau	3774
Thiep Nguyen	4589
Systems Programmer : Neil Duffee	4585
Analyst, IT Facilities : Michael O'toole	4597
WIRELESS, CABLING, NETWORK, TELEPHONY :	
Information Technology Manager : Khalil Chamoun	2349
Senior Systems Analyst : Frédéric Michaud	4439
Analyst, IT Facilities : Eric Rivard	2269
Network Manager : post vacant.	
Network Analyst : Gérald Chervet	2353
Wafon Darmawan	8765
Axel Irakoze	4411
Alain Uriarte Toboso	2333
Network Infrastructure Coordinator : François Leblanc	1200
Network Infrastructure Technician : Tiernan Boyd	7239
Mario Charron	1732
Matthieu Pilotte	8926
OPERATIONS	
Network Manager : post vacant.	
Network Analyst : Matthieu Marois	8793
Telecommunications Analyst : Sylvie Gendron	7303
CLOUD SERVICES :	
Information Technology Manager : Paul Mercier	3947
Senior Systems Analyst : Yannick Charbonneau	1580
Ashbina John	6477
Serge Leblanc	3778
Senior Systems Analyst : Xavier Lashmar	2120
Senior Systems Analyst : Jean Moisan	4498
Systems Analyst : Marc-André Noël	1376
Matthieu Hack	562-5000, 4233
Scientific Computing Specialist : Nabil Benabbou	6937
SERVICE MANAGEMENT :	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Director, IT Service Management : Daniel Trottier	2604
SERVICE DESK, MONITORING, ACCESS MANAGEMENT :	
Information Technology Manager : Jean-François Dion	1373
HELP LINE	
Help Line Coordinator : Denis Dagenais	3754
Computing Analyst, Help Centre : Ahmed Ali	6555
Michel Boily	6555
Nathan Dauray	6555
Adamou Handou	6555
Georges Kadri	6555
Richard la Rose	6555
Rock Martel-Langlois	6555
Patrick McCann	6555
Luc Sarault	6555
Systems Analyst : Tram Nguyen	1372
Computing Lab Supervisor : Bernard Audet	2346
Computing Analyst, Help Centre : Julien Leblanc	6555
IDENTITY, ACCESS AND SECURITY :	
Information Technology Manager : Jean-Ray Arseneau	4184
Senior Security Analyst : Rodrigo Marques	8196
Security Analyst, Identity and Access Management : Trang Pham	4397
Guillaume Trudel	1368
Systems Analyst : Esther Clérin	1367
Sylvain Godin	4193
Application Support Analyst (interim) : Marc Lacelle	6555
DESKTOP AND COLLABORATION TOOLS :	
TECHNICAL SERVICE AND CONSULTATION	
Information Technology Manager : Alex Dipietro	4211
Senior Computing Analyst : Jonathan Gualtieri	4588
Computing Analyst : post vacant.	
Louis Lattion	3772
Christopher Rakos	1923
Denis Soulière	2464
Paul Tondreau	4417
Jean-Luc Vermette-Castonguay	4522
Senior Computing Analyst : Philip Beaulieu	4221
Senior Systems Analyst : Jean-François Billette	4535
Systems Analyst : Marc Cadieux	3783
John D'crus	2587
Sean Ford	1377
***** :	
IT Solutions :	
***** :	
Senior Director, IT Solutions : Denis Trudeau	7969
Administrative Assistant : Martine Mineault	562-5824
CORPORATE SERVICES :	
Information Technology Manager : Carl Blanchette	8755
Application Manager, Financial Systems : Suzanne Arcand	2976
Application Support Analyst : Liliane Kanaan	1508
Senior Programmer Analyst : Hubert Lafrenière	1395
Programmer Analyst : Daniel Villeneuve	3341
Mladen Dekic	1618
Applications Manager, HR Systems : Cecilia Geldrez	1825
Senior Programmer Analyst : Suzanne Bellefeuille	1401
Business Analyst : Alex Tomita	1396
Programmer Analyst : Eric Groulx	2584
Katia Larrivée	1365
Senior Programmer Analyst : Richard Boudria	1384
Programmer Analyst : Henryk Leminski	2391
STUDENT EXPERIENCE :	
Information Technology Manager : Carl Blanchette	8755
Application Manager : Lyra Trstenjak	3771
Cavina Bui	1356
Quality Assurance Analyst : Serg Golovtsov	6141
Senior Programmer Analyst : François Nault	2226
Francis Paquin	1411
Programmer Analyst : Alexander Duke	2231
Business Analyst : Nathalie Vaillancourt	2183
Application Manager : Normand Gascon	2194

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Business Analyst : post vacant.	
FACULTIES AND RESEARCH :	
Information Technology Manager : Mélanie Labrèche	2779
Application Manager, Faculties : Chris Bullée	2110
Business Analyst : Colin Davidson	2305
Programmer Analyst : Pascal Bédard	2352
Application Manager, Research : Thien Thong Huynh	6252
Olivier Simart	7405
Business Analyst : Stephanie Pereira	3606
Nadia Zeroual	3409
Application Manager, Research Roadmap : post vacant.	
Business Analyst : David Thompson	1413
WEB SERVICES :	
Information Technology Manager : post vacant.	
Application Manager, Corporate Web : Philippe Morin	1907
Senior Programmer Analyst : Widens Descorbeth	2090
Web Developer : Pierre Bercy	3029
John Bouchard	1227
Lalitha Joshua	3184
Sadiki Latty	7512
Zachary Read	7442
Application Manager, uoZone/VirtuoO : Bryan Miller	2575
Senior Programmer Analyst : Francois Prévost	1785
Programmer Analyst : Julius Tanyu Nganji	2393
Application Manager : post vacant.	
TECHNICAL DEVELOPMENT :	
Application Integration Architect : Rajesh Dawar	3014
Senior Programmer Analyst : Patrick Goudreau	1969
Database Administrator : André Goudreau	2285
Sandra Huertas	3613
Ronald Sibthorpe	2644
Senior Database Administrator : Rosina Porco	1397
Systems Analyst : Jean-François Roger	4135
Academic Services and Planning TECHNICAL DEVELOPMENT :	
Information Technology Manager : Josée Maisonneuve	2713
STUDENT RECORDS :	
Application Manager : Eric Tremblay	4107
Business Analyst : Josée Néron	1635
Senior Programmer Analyst : Louella Cairns	2792
STUDENT FINANCIAL/FIANANCIAL AID :	
Application Manager : Todd Rever	2789
Senior Programmer Analyst : Denyse Lalande	2684
ADMISSIONS/CAMPUS COMMUNITY :	
Application Manager : Jennifer Lambert	7273
Business Analyst : Kevin Turcotte	2912
Senior Programmer Analyst : Michel Charron	2736
PEOPLESOFT FRAMEWORK :	
Technical Design Lead : Thierry Brunet	2205
Senior Programmer Analyst : Simon Tokai	1918
Programmer Analyst : Bryen Begg	2791
Mathieu Frappier	1737
Software Quality Assurance Specialist : Nanette D'entremont	1410
***** :	
docUcentre :	
***** :	
University Centre, 85 University (0024) :	562-5876
Fax :	562-5136
Director - Integrated Services Delivery : Christine Sylvestre	3707
Document Management Consultant : Gaele Nkuipou	6319
docUcentre Operations Manager : Dan Adams	4934
Customer Service Supervisor, docUcentre : post vacant.	
Production & Customer Service Manager : Alexa Tupy	1084
docUcentre Communications and Printing Consultant : post vacant.	
Print Fleet Logistics Coordinator : Marc Leblond	2947
INFOSERVICE	
(Office of the Assistant Vice-Rector, Enrolment Management)	
Tabaret Hall, 75 Laurier E., 1st floor	562-5630
Fax	562-5323

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

E-mail	infoservice@uottawa.ca
INFOSERVICE (UOTTAWAINFO AND INFOSERVICE)	
INSTITUTE FOR SCIENCE, SOCIETY AND POLICY	
Faculty of Arts	
Desmarais Building	
55 Laurier East	3911
E-mail	issp@uottawa.ca
Director : Marc Saner	1061
ISSP Student :	4301
INSTITUTE OF THE ENVIRONMENT	
(Office of the Vice-Rector, Research)	
555 King Edward	562-5895
Fax	562-5264
E-mail	ie@uottawa.ca
Director : Stewart Elgie	1270
Executive Director : Michael Wilson	1041
Director, Administrative Services : Chantal Sabourin	562-5874
Director of Communications : Melanie Coulson	1189
Director, Research : Geoff McCarney	1190
Assistant Director, Graduate Studies : Kaitlyn Innes	3178
Senior Fellow : John Runnalls	1869
Academic Coordinator : Jean-Marc Thibault	562-5895
Assistant Director, Graduate Studies : Karine Proulx	3178
Senior Administrative Officer : Deborah Ntawigirira	2280
Senior Research Associate : Michelle Brownlee	7026
Student Researcher :	3982
Other Affiliated Personnel :	
INSTITUTIONAL RESEARCH AND PLANNING	
(Office of the President)	
Tabaret Hall, 550 Cumberland (239)	562-5954
Fax	562-5226
Associate Vice-President, Planning : Serge Nadeau	562-5954
Executive Assistant, Management and Projects : Caroline Brisson	562-5954
Director : Blair Jackson	1438
Manager, Institutional Research and Planning : Manon Desgroseilliers	1427
Senior Analyst : Gordana Mihic	1439
Pascaline Remy	1434
Linda Kindo-Bouadi	8143
Analyst : Sarah Roach	4306
José de Mello	1175
Cesar Villamizar	1175
Business Intelligence (BI) Manager : Julie Lajoie	1114
Senior Business Intelligence Analyst : Moustapha Amoud	7445
Projects Officer : Ferdinand Mito-Yobo	1437
INTERDISCIPLINARY RESEARCH CENTER ON CITIZENSHIP AND	
MINORITY STUDIES (CIRCEM)	
(Faculty of Social Sciences)	
120 University (5039)	562-5908
Fax	562-5188
Administrative officer : Ginette Peterson	1854
INTERDISCIPLINARY SCHOOL OF HEALTH SCIENCES	
(Health Sciences Faculty)	
35 University (032)	562-5833
Fax	562-5632
Assistant Director (Undergraduate) : post vacant.	
Director and Associate Dean (Interim) : Jeffrey Jutai	5254
Assistant Director, Graduate Studies : Frédérique Tesson	7370
Administrative Assistant to the Director : Pierrette Bolongo	5833
Administrative Assistant, Undergraduate studies : Christina Lupiano	2983
Financial and physical resources Officer : post vacant.	
Interim Dean	6175
Fax	562-5174
E-mail	inistor@uottawa.ca
Interim Dean	6175
E-mail	inistor@uottawa.ca
INTERNAL AUDIT OFFICE	
(Office of the President)	
Tabaret Hall, 550 Cumberland (N208)	562-5756
Fax	241-2013

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Acting Director : Yves Vaillancourt	5756
Administrative Assistant : Diane Lanoue	562-5952
Manager, Internal Audit : Patrice Aubriot	1560
INTERNATIONAL HEALTH AND DEVELOPMENT, CENTRE FOR (Administration, Health Sciences, Medicine, BCI) Ottawa Hospital, General Campus 501 Smyth (LM-18)	
	737-8250
Fax	737-8141
E-mail	hillmane@compuserve.com
Head : Donald A. Hillman Élizabeth Hillman	8291
INTERNATIONAL HOUSE (SFUO) University Center, 85 University (211d)	
	4405
E-mail	inhouse@uottawa.ca
Service Co-ordinator : post vacant.	
INTERNATIONAL OFFICE (Office of the Vice-President, Academic) Tabaret Hall, 550 Cumberland (M386)	
	562-5847
Fax	562-5100
E-mail	uointl@uottawa.ca
Associate Vice-President, Student and International Affairs : Gary Slater	562-5840
Director : Caroline Renaud	562-5813
Executive Assistant and Logistics Coordinator : Nathalie Dutrisac	1450
Assistant Director : Régine Legault-Bouchard	3722
Information Officer : Anke Rosenfeld-Moncion	5847
----- :	
Student Mobility :	
Manager and Senior Advisor (International) : Sylvie Albert	8916
Manager, Student Mobility : Geneviève Boutin	4341
Incoming Mobility Advisor : Sophie Wauquier	562-5820
Outgoing Mobility Advisor : Michelle Nowlan	3809
----- :	
Recruitment and International Student Services :	
International Recruitment, see Strategic Enrollment Management :	
Recruitment and Liaison (China) : Charles Chen	
International Admissions, see Strategic Enrollment Management :	
Sponsored Students and Scholarship Program Manager : Kyle Jorgensen-Lane	2861
Orientation, Integration and Academic Success Manager : Natalie Morris	3795
Orientation, Integration and Academic Success Coordinator : Roxanne Dumoulin	1448
----- :	
Services (Others) :	
Coordinator of Web Content, Communications and Delegations : Eliane Lafrenière	5227
----- :	
Administration :	
Manager : Alain Lagacé	1453
Financial Officer : Diane Marois	4406
UHIP :	4406
INTERNATIONAL POLICY STUDIES, CENTRE FOR (Faculty of Social Sciences) 120 University (5049)	
	2664
Fax	562-5350
Associate professor and director : Roland Paris	4047
Associate director : Alexandra Gheciu	4864
Program coordinator : Isabelle Kirsch	2664
Advisory committee : Rita Abrahamsen	3222
Jacqueline Best	1719
Errol Mendes	562-5890
Galen Perras	1319
David Petrusek	4550
INTERNATIONAL WATER ENGINEERING CENTRE Colonel By Hall, 161 Louis Pasteur (A-112)	
	6139
Fax	562-5713
Director : Roberto Narbaitz	6142
LANGUAGE LABORATORIES see Second Language Institute	
	1127
LANGUAGE RIGHTS SUPPORT PROGRAM (LRSP) (Faculty of Arts) 1507 - 1 Nicholas Ottawa, Ontario K1N 7B7	
	562-5702

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Fax	860-3365
E-mail	padl-lrsp@uottawa.ca
Geneviève Boudreau	562-5686
Legal Advisor : Eric Cormier	2656
Communications Manager : Marie-Lynne Robineau	2424
Administrative Assistant : Aminata Nyara Barry	562-5702
LANGUAGE SERVICES	
(Office of the Vice-President, University Relations Tabaret Hall, 550 Cumberland (M286)	562-5634
Fax	562-5997
E-mail	trarev@uottawa.ca
Director : Agathe Cloutier	3150
Assistant Director : France Beauregard	2089
Administrative Assistant : Ginette Brigham	562-5634
Translator-Editor : Kim Nesbitt	1345
Maria Armesto	1348
Writer-Editor : Mitchell Caplan	1933
Translator-Editor : Geneviève Madore	1343
Translator and Editor : Mélanie Beauchamp	1347
Translator-Editor : Caroline Bissonnette	7783
LAW LIBRARY, see University of Ottawa Library	562-5812
LAW, FACULTY OF, see Common Law Section or Civil Law Section	
LEGAL SERVICES	
(Office of the Secretary) Tabaret Hall, 550 Cumberland (C302)	562-5949
Fax	562-5914
Legal Counsel : Kathryn Prud'homme	3904
David Bolger	3353
Julie Sicotte	2263
Legal Assistant : Patricia Perron	562-5949
LEGAL TRANSLATION AND DOCUMENTATION, CENTRE FOR	
113 Osgoode	562-5244
Fax	562-5245
Director : Philippe Ducharme	3061
Administrative Assistant : Monique Lafrance	562-5244
Reviser : Isabelle Chénard	3660
LES RÉSIDENCES	
LIAISON	
Tabaret Hall, 550 Cumberland (Office of the Assistant Vice-President, Strategic Enrolment Management)	1000
Fax	562-5290
LINGUISTICS, DEPARTMENT OF	
(Faculty of Arts) Arts Building, 70 Laurier E. (401)	562-5286
Fax	562-5141
E-mail	lingdept@uottawa.ca
Chair : Éric Mathieu	562-5287
Administrative Assistant : Solange Castillo Otiniano	1757
Academic Assistant (Undergraduate) Acting : Marisa Simard Swangha	3392
Academic Assistant (Undergraduate) : Soraya Boubekeur	1385
Academic Assistant (Graduate Studies) : Danielle O'connor	2327
Secretary : Donna Desbiens	562-5719
Technical Officer : Maurice Bélanger	1121
LABORATORIES :	
LABORATORIES: ARTS BUILDING, 70 LAURIER E.	
Romance Linguistics (ART 415-417) :	1773
Psycholinguistics (ART 410) :	1759
Psycholinguistics (ART 408) :	2409
Neurolinguistics (ART 428) :	1774
Sociolinguistics Laboratory (MHN 402-406) :	1184
Research Coordinator : Nathalie Dion	1184
LINGUISTICS RESEARCH	
Simard Hall, 60 University (333) :	1121
Laboratory President : Marc Brunelle	1771
Technical Officer : Maurice Bélanger	1121
Student Association :	1759
LOEB RESEARCH INSTITUTE	
Ottawa Hospital, Civic Campus	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

1053 Carling Avenue Ottawa, Ontario K1Y 4E9	798-5555
LOST AND FOUND	
(Protection Services)	
85 University (02A)	4636
MANAGEMENT, TELFER SCHOOL OF	
(Office of the Vice-president, Academic)	
Desmarais Building, 55 Laurier E.	562-5731
Fax	562-5164
E-mail	@telfer.uottawa.ca
OFFICE OF THE DEAN :	
Dean : François Julien	562-5815
Executive Assistant : Linda Bellemare	562-5815
Chief Administrative Officer : Nada Nagy	4685
Project Manager, Accreditations : Isabelle Paquet	4683
Human Resources Officer, Academic Sector : Danika St-Jean-Carrière	562-5938
Administrative Assistant : Amy-Lynn Desrosiers	4370
Lynda Kawall	8841
Vice-Dean (programs) : Julie Beauchamp	8858
Vice-Dean (Research) : Wojtek Michalowski	4955
Vice-Dean (Career Development) : Michael Parent	4744
Assistant Dean, External Relations : Alain Doucet	4376
ADMINISTRATIVE SERVICES :	
Manager - Finance : Nadine Guervin	4751
Financial Officer, Budget : Marielle Brabant	4747
Financial Officer, Accounting : Maggie Dumas	4748
Financial Officer - Trust : Camille Lupien	4753
Administrative Assistant, Finance : post vacant.	
Finance Society :	4737
Administrative and financial assistant in Research : post vacant.	
Manager, Operations : Marc Albert	4750
Human Resources Officer : Dominique L Legault	4745
Administrative Assistant, Human Resources : Anick Duchesne	2484
Physical and Material Resources Officer : Benoit Gagnon	4749
Administrative Assistant : Lynn Gratton	4755
Christal Parizeau	4332
Reception and Information Officer : Lynne Sauvé	562-5731
COMPUTER SYSTEMS :	
Systems Manager : Jeffrey Lanthier	8655
Support Manager : Marc Boisvenue	4786
Technical Support Specialist : Jean-Philippe Séguin	4935
Network Specialist : Trevor James	4657
Supervisor, Computer Lab : Colette Bradley	4033
IT consultant : Denis Perron	4938
Performance Specialist : Mohamed Ben Jemaa	2134
SECTION CO-ORDINATORS :	
Accounting/Finance : post vacant.	
Marketing/Organisation Behavior-Human Resources : post vacant.	
MIS/E-Business/Operations : Pavel Andreev	4196
Management/Strategy/International Management/Entrepreneurship : Alan O'sullivan	4437
RESEARCH OFFICE :	
Manager, Research Enterprise : Anne-Julie Houle	4693
Research Promotion Coordinator : Karine Renaud	2986
Research Communications Officer : Conrad McCallum	2448
MARKETING AND DEVELOPMENT :	
Assistant Dean, External Relations : Alain Doucet	562-5716
Director of Advancement : Robyn Ouimet	4376
Advancement Officer : Roxanne Chénier	8045
Director, Marketing & Development : Christian Coulombe	4672
Project Manager : Susan Redmond	4746
post vacant.	
Coordinator, Alumni and Community Relations : Geneviève Séguin	2934
Engagement Coordinator : Kina Leclair	562-5716
Marketing Coordinator : Lindsay Doucet	4674
Aurélie Barbe	8826
Events Manager, Marketing and Development : post vacant.	
Webmaster : Joey Béland-Kilbride	4673
STUDENT SERVICES CENTRE :	
Director Undergraduate programs : David Delcorde	562-5805
	4890

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Director, Student Services Centre : Sylvie Séguin-Jak	4708
Manager, Student Experience : Matthew Archibald	4661
Coordinator, Liaison and Marketing : Emilie Kitchen	2041
Student Experience Coordinator : Liane Brière	4608
Academic Administrator, Undergraduate Programs : Christine Lamothe	4894
Academic Development and Student Retention Specialist : Allan Charbonneau	4875
Jacqueline Hampson	4666
post vacant.	
Academic Operations Specialist : Emmanuelle Farmer	4670
Exchange Programs :	
Academic Development and Student Retention Specialist : Véronique Brazeau	4707
Academic Assistant (International Exchange and Scholarship Programs) :	
Catherine Watters	8883
Senior Officer of Academic Development and Operations : Quyen Chu	2106
Officer of Academic Development and Operations : Hughette Landry	4664
Réjeanne Landry	4667
GRADUATE PROGRAMS :	562-5884
Director, MBA Program : Gregory Richards	3478
Director, MHA Program : Kevin Brand	1852
Director, Ms.C. in Health System : Craig Kuziemyky	4792
Program Director, M.Sc. Management : Mark Freeland	4733
Executive Administrator, Graduate Programs : post vacant.	
Assistant, Student Experience and Events : Alexis Cawadias-Mcgeadie	7131
Admission and Registration Officer, Graduate Programs : Danielle Charette	4712
Senior Officer of Academic Development and Operations : Christine Cléroux	5884
Relationship and Partnership Manager, Graduate Programs : Nathalie Paré	4714
Academic Assistant : Tindara Merlo-Albert	2924
Julie Maisonneuve	3166
post vacant.	
Graduate Program Assistant : post vacant.	
Operations Coordinator : post vacant.	
Graduate Marketing & Recruitment Coordinator : Sébastien Maillette	4297
Graduate Marketing and Recruitment Coordinator : Brigitte Morin	7019
Manager of Graduate Marketing and Recruitment : Christyne Auger	4684
CAREER CENTRE :	562-5656
Director : Sylvie Séguin-Jak	4708
Career Counsellor : Marion Lajoie	2884
Revisor and translator : Matthew Poon	4883
Relationship Manager : post vacant.	
Caroline Hannah	2040
Kimberley Barclay	7232
Operations Manager, Career Centre : Anne-Marie Roy	4663
Coordinator of Marketing and Communications : Erika Lalonde	2882
Events and Special Projects Assistant : Karine St-Pierre	5656
Assistant, Student Experience and Events : Émilie Desrosiers	8877
Danielle Fournier	526-5800,2883
EXECUTIVE MBA :	564-9500
World Exchange Plaza :	
45 O'Connor (350) Ottawa, Ontario (K1P 1A4) :	
E-mailedev@emba.uottawa.ca :	
Director, Executive MBA : Sophia Leong	564-2926
Manager, Business Development & Recruitment : Donna-Lea Bowman	564-5764
EMBA Program Manager : Jami Manion	7025
Manager, Alumni Relations and Special Projects : Jennifer Hyland	7487
Administrative Coordinator : Bojo Vlacic	7271
EXECUTIVE PROGRAMS :	
Director Executive Programs : Glen Orsak	562-5697
Executive Director,Complex Project Leadership : Nandini Srikantiah	7489
Manager Executive Programs : Nicole Carrière	7206
Program Assistant, Executive Programs : Leslie Faulkner	7930
Manager,Program Delivery : Brianna Rennie	7272
Programs Coordinator : Latifa Baba	564-0043
Program Officer : Shirley Wong	7215
Executive Director : Doug Dempster	7218
Executive in Residence : Marvin Hough	8823
ASSOCIATION AND CLUBS :	
Telfer Student Council (CETSC) :	4660
MBA Student Association (MBASA) :	4800
MHA Student Association :	4801

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

AIESEC	4658
Accounting Club	4697
CASCO	4717
DECA uOttawa	
Finance Society	4658
Human Resources Association	4717
Jeux du commerce	4004
Management Information Systems Association	4019
Telfer International	2469
Enactus uOttawa	3700
Telfer Marketing Association	4777
The Entrepreneurs' Club	4568
MARKETING SERVICE	
(Office of the Vice-Pres., University Relations)	
Tabaret Hall, 550 Cumberland (N212)	562-5708
Fax	562-5117
Go to (Communications Directorate)	
MATHEMATICS AND STATISTICS, DEPARTMENT OF	
(Faculty of Science)	
585 King Edward	562-5864
Fax	562-5776
E-mail	uomaths@science.uottawa.ca
Chair : Rafal Kulik	562-5788
Assistant to the Director : Janick Rainville	562-5788, 5788
Assistant Chair, Students : Yves Bourgault	2103
Director, Ottawa-Carleton Institute : Benoit Dionne	3516
Senior Administrative Officer : Mayada El-Maalouf	3493
Secretary/Receptionist : Diane Demers	562-5864
MECHANICAL ENGINEERING, DEPARTMENT OF	
(Faculty of Engineering)	
Colonel-By, 161 Louis Pasteur (A-205B)	562-5377
Fax	562-5177
Chair : Natalie Baddour	2324
Administrative Secretary : Susan Rennie	562-5377
Senior Technical Officer : John Perrins	6300
MEDIA RESOURCES, see University of Ottawa Library	
MEDICAL BOOKSTORE	
Ottawa Hospital, General Campus	
501 Smyth	737-8847
Fax	737-8796
Manager : Lise Bélisle	737-8847
MEDICAL ENGINEERING, INSTITUTE OF (IME)	
169 Fifth Avenue (K1S 2M8)	
Fax	563-8781
Director : Frank Johnson	563-8159
Monique Frize	
MEDICINE, FACULTY OF	
(Office of the Vice-Rector, Academic)	
Guindon Hall, 451 Smyth	562-5880, 8113
Fax	562-5457
OFFICE OF THE DEAN (2026)	
Dean : Jacques Bradwejn	8113
Executive Secretary : Martine Desaulniers	8113
CHIEF ADMINISTRATIVE OFFICE	
Chief Administrative Officer : post vacant.	
Financial and Administrative Officer : Stéphanie Pilon	8115
Vice-Dean, Executif : Paul Bragg	8620
ADVANCEMENT OFFICE	
Director of Advancement : Sharon Rowan	8327
Manager, Faculty Development (Medicine) : Kerry Winnemore	2262
Development Officer : John Balsevicius	8867
Development Coordinator : Anne Dignard	8867
Projet and Advancement Coordinator : Christel Alexis	8707
Director of External Relations : Monika MacLaren	8920
HUMAN RESOURCES	
Associate Director, Faculty Human Resources and Payroll Services : Heidi Baier	3753
Manager, Human Resources and Faculty/Clinical Leadership Development :	
Alexandre Messenger	8697
HR Generalist : Catherine Thibault	6216

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Advisor, Faculty and Corporate Affairs : Evin Sezer-Hepcanli	8010
Supervisor, Office of Academic Affairs : Jasmine Carchidi	8114
Human resources officer : post vacant.	
Administrative Assistant - Deans's Office : Louise Gagné	8117
Administrative Assistant : Mariana Merhej	8150
PAYROLL SERVICES :	
Manager, Faculty Payroll Services and HR Systems : Diane Dinelle	8086
Officer, Faculty Payroll Services and HR Systems : Jennifer Rozon	8093
Karen Maw	8967
MARKETING & COMMUNICATION :	
Marketing & Communications Manager : post vacant.	
Officer, Marketing & Communications : post vacant.	
Alumni Relations Officer, Advancement Office : post vacant.	
Marketing and Communications Coordinator : post vacant.	
OFFICE OF FRANCOPHONE AFFAIRS (2045) :	
Vice-Dean, Francophone Affairs : Jean Roy	4373
Manager, Francophone Affairs : Daniel Hubert	8127
Administrator and Project Manager : post vacant.	
Coordinator of activities and financial agent : Virginie Albert	8266
Activities Coordinator : Marianne Dancause	6665
Educational manager, CAPSAF : Jennifer Smith	2847
Educational advisor, CAPSAF : Diane Bouchard-Lamothe	8843
Executive Secretary : Lorraine Welburn	4373
Audiovisual and Informatics : post vacant.	
RESEARCH OFFICE (2033) :	
Vice Dean Research (Interim) : Bernard Jasmin	8390
Assistant-Dean Research and Special Projects : David S. Park	8816
Scientific Grants and Awards Officer : Manon Danneau	8509
Assistant Dean, Clinical and Translational Research : Marc Ruel	8116
Research Office Manager : Gillian Lord	8363
Vice Dean, Research, Graduate and Postdoctoral Studies : Alain Stintzi	8216
Research Facilitator : Simon-Pierre Demers	3322
Charlene Clow	8343
Research, Administrative Assistant : Julie Castonguay	8116
Senior Research Technician (Haché Lab) : post vacant.	
Research Office Administrator and Financial Analyst : post vacant.	
MEDICAL EDUCATION OFFICE :	
- Office of the Vice-Dean 2038 :	
Vice-Dean, Undergraduate Medical Education : Melissa Forgie	8561
Administrative Assistant : post vacant.	
Administrative Assistant to the Vice-Dean, UGME : Lynne Holman	8561
- Operations Manager 2038 :	
Operations Manager : Linda Chenard	8223
UGME Project Manager, Shanghai : Tammy Bélanger	6593
Financial Officer : Chantal Poirier	8558
- Academic Administrator 2046 :	
Academic Administration Officer : post vacant.	
Academic Administrator : Nina Lebel	8128
Academic Coordinator : Kerry Leblanc	8552
Academic Coordinator : post vacant.	
Academic Assistant : post vacant.	
Supervisor of Academic Services and Project manager : Sylvie Critch	8265
Academic Advisor : Alain Boisvenue	8427
- Admissions_2044 :	
Assistant Dean : Gary Hollingworth	241-3344
Admissions Officer : Chantal Renaud	8134
Admissions Assistant : Diane Parent	562-5409
Counsellor : Adina Rachiteanu	8136
- Pre-Clerkship 2046 :	
Liaison Officer, Year 1 : Éric Larouche	8205
year 1 Coordinator : Patricia Laliberté	4225
Liaison Officer, Year 2 : Maryse Thibeault	8328
Year 2 Liaison Officer : Josée Lortie	8125
Coordinator, Clinical Activities Francophone : post vacant.	
Coordinator, Clinical Activities Anglophone : André Purdy	8109
Assistant Clinical Activities Francophone : post vacant.	
Assistant, Clinical Activities Anglophone : Elise Beaudry	
- Clerkship 2046 :	
Year 3 Liaison Officer : Denis Vadeboncoeur	8131

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Year 4 Liaison Officer : Christiane Raymond	3808
Electives Coordinator : Julie Clavelle	3857
- Distributed Medical Education 2045 :	
Director, Distributed Medical Education : Charles Su	8011
Administrative Assistant DME and Mandatory Selectives : Darquise Lacroix	8625
- Aboriginal Program 2045 :	
Director : Darlene Kitty	8137
Aboriginal Program Coordinator : Lisa Abel	8687
- Translator 2036 :	
Translator-Editor : Martine Trudeau	8624
Translator-Revisor : Tanya Simard	6954
-Curriculum Development Office 2045 :	
Director of Curricular Content : Gary Hollingworth	241-3344
Director of Curricular Delivery : Robert Bell	737-8170
Coordinator of Curricular Content and Delivery : Crystine Lalonde	8722
- Student Affairs 2024 :	
Assistant Dean : Kay-Anne Haykal	8136
Program Coordinator : Lynn Leblanc	8136
Programs coordinator (interim) : Maureen McCloskey	8136
Counselor : Mélissa Lafrance	1208
Jane Keeler	8136
Conselor : Michelle Davidson	8136
- Humanities 2045 :	
Humanities Coordinator : Pierre-Olivier Auclair	8760
- Accreditation 2042 :	
Director of Accreditation : Kenneth Marshall	8537
Accreditation Coordinator : Andrea Segal	8632
POSTGRADUATE MEDICAL EDUCATION (2115) :	
Assistant Dean : Alan Chaput	
Vice Dean : Lorne Wiesenfeld	
Special Project Lead, Innovation & Evaluation : Derek Puddester	762-7997
Operations Manager, PGME : Heather Summers	8124
Foreign Program Coordinator : Lynn Prud'homme	562-5460
Registration Coordinator : Diane Létourneau	8623
Academic and Accreditation Administrator : Camille Perreault	8636
CBD Coordinator : Leah Arsenault	3993
Financial Coordinateur : Peter Hall	7486
Registration Assistant and Office Support : Desiree Miller-McCaughey	4201
Administrative Assistant PGME : Jodee Kent	7613
Projet Coordinator : Rasha Shahrouri	7479
Communications/Administration Coordinator : Lynn Chaaban	2114
OFFICE OF CONTINUING Professional Development :	
Assistant Dean, Continuing Professional Development : Paul Hendry	761-5001
Assistant Dean, Education Programming : Heather Lochnan	761-4657
Administrative Assistant : Kimberley Beaudry	
Manager : Lynne-Marie Denis	798-5555,1273
Conference Planner : Catherine Dumoulin	798-5555
Coordinator and Event Planner : Christine Cool	798-5555
Director, Education and Accreditation : Robert Parson	
Conference Planner : Sheena Levesque	
Sophia Pacheco	
Cassandre Pretorius	
Janine Smith	
Education and Professional Development Assistant : Roslyn Ahrens	
Registrar : Julie Paquette	
OTTAWA EXAM CENTRE :	
Assistant Director, Ottawa Exam Centre : Debra Pugh	737-8948
Administrative Assistant, Ottawa Exam Centre : Victoria McHugh	8067
OFFICE OF INTERNATIONALIZATION :	
Assistant Dean, Internationalization : Yuwei Wang	5326
Coordinator, International Partnerships : Jonathan Gendron-Rossignol	7800
Program Coordinator, Global Health : Nathalie Pellerin-Tessier	4479
Liaison and Communications Assistant : Yizhi Zhang	8974
Assistant Coordinator, Global Health : Jingjing Chen	7365
OFFICE OF PROFESSIONAL AFFAIRS :	
Vice-Dean Professional Affairs / Professor, Epidemiology : Rama Nair	8604
Coordinator, Professional affairs : Kayla Hébert-Desnoyers	8604
DIME :	
Chair, Department of Innovation in Medical Education : Vicki Leblanc	6627

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Senior Administrative Officer : Philippe Thomson	8092
Research Coordinator, AIME : post vacant.	
Project Assistant, AIME : Kathleen Day	8902
Educational Research Scientist, AIME : Lara Varpio	8565
Assistant Professor : Stephanie Sutherland	8751
Research Director, Skills and Simulation Centre : Stanley Hamstra	8092
Clinical Director, Skills and Simulation Centre : Viren Naik	8092
WELLNESS :	
Director of Wellness Program : Caroline Gerin-Lajoie	8507
Administrative Assistant, Faculty Wellness Office & Equity, Diversity :	
Mary-Jane Selvon	8507
Director, Gender and equity issues : Catherine Tsilfidis	8895
Director, Office of Faculty Development : Duplicate File Do Not Use	8727
Director of Professionalism : Homer Yang	8677
Administrative Assistant, Professional Affairs : post vacant.	
Program Assistant, Office of Global Health : post vacant.	
ADMINISTRATIVE SERVICES & ACCOUNT PAYABLE (2129) :	
Financial Services Manager : Jean-François Lemay	8118
Senior Financial Analyst : Marylee McCormick	8087
Administrative Officer, Research, and Trust : Lyne Wathier	8001
Administration Officer, Research and Grants : Dominic Gauthier	7075
Control and Accounting Officer, Financial Services : post vacant.	
Administrative Assistant : post vacant.	
Financial Officer : Diane Marion	8267
post vacant.	
Maria-Fernanda Cruz	8356
Josée Brière	8618
PAIRO SERVICES :	
Financial Analyst : Raoul Freddy Chatue Tonga	7920
Finance and Payroll Officer : Nicole Proulx	1656
Financial and Payroll Officer : Lucija Dorvak	8633
INFORMATION MANAGEMENT SERVICES (2129) :	
Senior Manager : post vacant.	
Manager, Business Services : Jim Cassidy	5648
Manager Client Services : post vacant.	
Administrative Assistant (Med/tech & Financial Services) : post vacant.	
Systems Analyst : Jean-Sébastien Noël	562-5648
IT Support Specialist : Eric Gauthier	5648
Jean-Philippe Souliere-Tessier	562-5648
Sylvain Beaudry	5648
Carl Sarazin	5648
Normand Charlebois	562-5648
Martin Renaud	5648
Marc Boisvenue	4786
New Media Design Specialist : Mariane Tremblay	8629
Web, Multimedia and Learning Technologies Designer and Technician :	
Liette Greyeyes	8320
Medical Illustrator : Perry Ng	8320
Audiovisual and Informatics : Bruno Berriault	8056
Instructional Designer : Christina Desormeaux	2370
Programmer-Analyst : post vacant.	
Systems Consultant : post vacant.	
Fax :	562-5454
PURCHASING (1130) :	
Senior Buyer : Anne-Marie Maheu	8619
Assistant Senior Buyer : Roxanne Séguin	7611
Buyer : Simon Henry	8213
Charles Gosselin	1943
Financial Agent, Approver : Francine Ménard	8615
Buyer : post vacant.	
Maxime Arcand	8309
Financial Agent : Roxanne Séguin	7611
Hughes Leclair	8560
Contract Agent : Celina Demers	8066
Chemical & Supply Center Agent : Eric Prendergast	8047
Receiving Clerk : Gilles Coupal	8070
Purchasing Agent : post vacant.	
Fax :	562-5455
PHYSICAL RESOURCES :	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Facility Manager : Marie-France English	8082
Assistant, Facility Manager : Pierre Lauzon	8058
Patrick Savage	7821
HEALTH, SAFETY AND RISK :	
Health, Safety and Risk Manager : Charles Mulcahy	3210
Health, Safety and Risk Assistant : Owen Liznick	
Melissa Mansfield	8628
Jean-Paul Fournier	8628
Workshop : Jean Simard	
Aesculapian Society :	8078
Security :	8104
GRADUATE AND POSTDOCTORAL STUDIES OFFICE :	
see Anaesthesia, Biochemistry, Cellular &	
Molecular Medicine, Epidemiology & Community	
Medicine, Family Medicine, Medicine, Microbiology	
& Immunology, Obstetrics & Gynaecology,	
Ophthalmology, Oto-rhino-laryngology, Paediatrics,	
Pathology & Laboratory Medicine, Psychiatry,	
Radiology, Surgery, Heart Institute	
Administrator : Karen Littlejohn	2381
Academic Services Officer : Annabelle Mineault	8607
Academic Assistant : Maria Eugenia Pacheco	562-5215
Academic Administration Officer : Sylvie Deblois	8396
Fay Draper	8164
Ginette Robitaille	8008
Francine Daoust	8850
Nicole Trudel	8637
HEALTH / HOSPITAL SERVICES :	
Assistant Dean, Health / Hospital Services : Sharon Whiting	8694
Administrative Assistant, Health / Hospital Services : post vacant.	
Chair, Department of Psychiatry : Katharine Gillis	722-6521,6811
Professor and Interim Chair, Department of Anesthesiology : Donald Miller	761-4940
Assistant Professor, BMI : Seung-Hwan Lee	8868
Assistant Professor : Ian Colman	8715
Full Professor, CMM : Dale Corbett	8177
MEDICINE, CHILDREN'S HOSPITAL OF EASTERN ONTARIO	
MEDICINE, DEPARTMENT OF	
Ottawa Hospital General Campus	
501 Smyth (LM 12)	737-8900
Fax	737-8141
Chair : Jeff Turnbull	737-8755
Executive Secretary : Nicole Flanagan	737-8755
Administrative Director : Leonor M. Hannecke	737-8787
Administrative Officer : Marilyn Bradford	737-8765
Clerk : Gisele Therien	737-8900
MEDICINE, MONTFORT HOSPITAL	
713 Montreal Rd.	
Ottawa, Ontario (K1K 0T2)	746-4621
Fax	748-4939
MEDICINE, NATIONAL DEFENCE MEDICAL CENTRE	
MEDICINE, QUEENSWAY-CARLETON HOSPITAL	
MEDICINE, REHABILITATION CENTRE	
MEDICINE, ROYAL OTTAWA HOSPITAL	
MEDIEVAL STUDIES PROGRAM	
(Faculty of Arts)	
Simard Hall, 60 University (109)	
Fax	562-5975
Co-ordinator : Paul Merkley	
Coordination Committee : Kouky Fianu	562-1308
MENTAL HEALTH RESEARCH, INSTITUTE OF	
Royal Ottawa Hospital, 1145 Carling	722-6521,6551
Fax	722-5871
E-mail	imhr@rohcg.on.ca
Director General : Zulfiqar Merali	722-6521,7056
MENTORING (ACADEMIC), see Youth Services Bureau	729-0577
METIS CHAIR	
(Faculty of Arts)	
52 University (208)	7954
Fax	562-5216

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

MÉTIS STUDIES, RESEARCH CHAIR IN	
(Faculty of Arts)	
52 University (208)	
Ottawa, ON K1N 6N5	7954
Fax	562-5216
Coordinator : Brenda MacDougall	7954
MICHAELLE JEAN CENTRE FOR GLOBAL AND COMMUNITY ENGAGEMENT	
Office of the Vice-President, Academic	
550 Cumberland (C304)	
Fax	562-5945
Director : Stéphane Cardinal	1699
Manager, Community Engagement : Alexandra Baril	4881
Administrative Assistant : Chelsea Barna	562-5945
Marketing and Communications Officer : Magdalena Bober	6649
Placement Officer : Nathalie Morgan	6959
Sharmaine Nelles	562-5688, 2729
Isabelle Giroux	4285
Lynne Lessard	4285
Fran Childs	1730
MICROFORMS, see University of Ottawa Library	562-5723
MODERN LANGUAGES & LITERATURES, DEPARTMENT OF	
(Faculty of Arts)	
Arts Building, 70 Laurier E.(134)	
Fax	562-5715
E-mail	langmod@uottawa.ca
Chair : May Telmissany	3757
Administrative Assistant : Manon Lavallée-Pratte	3752
Secretary : Kisoka Naniza-Yadio	562-5715
PROJECT : Slavic Research (211) :	1007
PROJECT : L2 Laboratory (109) :	1781
MONTFORT HOSPITAL	
713 Montreal Rd.	
Ottawa (K1K 0T2)	746-4621
Fax	748-4939
MONTFORT LIBRARY	
Montfort Hospital	
2D113 - 713 Montreal Road	
Ottawa On K1K 0T2	746-4621
Librarian, Montfort Hospital : Marie-Cécile Domecq	8515
MORISSET LIBRARY, see University of Ottawa Library	562-5882
MULTIMEDIA DATABASE SYSTEMS, OCRI-NSERC INDUSTRIAL RESEARCH	
CHAIR IN	
Colonel By Hall, 161 Louis Pasteur	
Chairholder : Ahmed Karmouch	6203
MULTIMEDIA DISTRIBUTION SERVICE (MDS), See Teaching and	
Learning Support Service	
Fax	562-5900
Fax	562-5316
MUSIC LIBRARY, see University of Ottawa Library	562-5209
MUSIC, SCHOOL OF	
(Faculty of Arts)	
Pérez Hall, 50 University (103)	
Fax	562-5733
Fax	562-5140
E-mail	mduquett@uottawa.ca
Director : Lori Burns	3811
Director of graduate studies : Gilles Comeau	3483
Director of Undergrad Studies : Dillon Parmer	3531
Arts Administration Program Coordinator : Chantal Rodier	
Administrative Assistant : Lise Desjardins	3610
Technologist : James Law	3810
Cultural Activities Co-ordinator : Hali Krawchuk	3569
Academic Assistant : Jada Watson	
Academix Advisor - Graduate Studies : Marie Angeline Béland	3825
Secretary : Marie-France Legault	562-5733
Student Association (ADEMSA) (203) :	2227
Graduate Student Association [GMSA] (213) :	3608
LABORATORY: Piano Pedagogy Research (Room 204) :	
Director of the laboratory : Gilles Comeau	3483
Administrative Assistant : Yuanyuan Lu	2704
NATIONAL JUDICIAL INSTITUTE	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

202-100 Metcalfe Street Ottawa, Ontario (K1P 5M1)	237-1118
NEUROSCIENCE RESEARCH INSTITUTE	
Guindon Hall, 451 Smyth (2412)	
Fax	562-5403
Director : Antoine Hakim	562-5461
Secretary : Natasha Hollywood	562-5461
NORTHEASTERN ONTARIO ONCOLOGY PROGRAM	
41 Ramsey Lake Road Sudbury, Ontario (P3E 5J1)	522-5237
Fax	523-7328
NURSING, SCHOOL OF	
(Faculty of Health Sciences)	
Guindon Hall, 451 Smyth (3024)	562-5473
Fax	562-5443
Director and Associate Dean : Wendy Sword	8704
Assistant Director, Undergraduate Programs : Amélie Perron	8433
Assistant Director, Graduate Program : Wendy E. Peterson	8207
Assistant to the Assistant Director of Undergraduate Programs : post vacant.	
Assistant to the Director : Christine Pilon	562-5426
Undergraduate Program Manager, Bachelor of Science in Nursing :	
Halina Siedlikowski	8535
Clinical Practice Coordinator : Sylvie Leclerc	8411
Assistant placement coordinator : Kathleen Jean	8650
Financial and Physical Resources Officer : post vacant.	
Financial and Physical Resource Officer : post vacant.	
Administrative Assistant : post vacant.	
Administrative Assistant/ Graduate Programs : Janet Giguere	8430
Secretary/Administrative Secretariat : Sylvie Coursol	
School Research Assistant : post vacant.	
Administrative Clerk : June Delmastro	8536
Laboratory Training Technician/Interim : post vacant.	
Nurse Practitioner Program :	
Fax :	562-5605
Francophone Coordinator : post vacant.	
Regional Co-ordinator (Anglophone) : post vacant.	
Site Coordonator, Nurse Practitioner program : Francine Drouin	8443
Curriculum Facilitator : Brenda Halabisky	8531
Administrative assistant program NP : Annick Garneau	7174
CIESN Manager : Natalie St-Jacques Farha	8534
Clinical Simulation Laboratory Facilitator : Shawna Watt	7245
Clinical simulation laboratory Facilitator : Carmen Sanchez	568-5200, 7245
Clinical simulation laboratory Facilitator/Interim : Gabrielle Proper	7250
Clinical simulation laboratory Facilitator : Monique Maisonneuve	7247
Clinical simulation laboratory Facilitator/Interim : Géralda-Thérèse Compas	7250
Clinical simulation laboratory Facilitator : post vacant.	
post vacant.	
Laura Macéus	7249
Jeanne Falabi-Bakinde	7248
Administrative Assistant : post vacant.	
Senior IT Programmer Manager : post vacant.	
NUTRITION SCIENCE	
43 Templeton (207)	562-5833
Fax	562-5632
Administrative Assistant to the Director : post vacant.	
OBSTETRICS AND GYNAECOLOGY, DEPARTMENT OF	
(Faculty of Medicine)	
Ottawa Hospital, General Campus 501 Smyth	737-8937
Fax	739-6193
Chair : Wylam Faught	737-8560
Administrative Officer : Chris Morelli	737-8937
OBSTETRICS AND GYNAECOLOGY, OTTAWA HOSPITAL CIVIC CAMPUS	
OCCUPATIONAL THERAPY PROGRAM	
(School of Rehabilitation Sciences)	
Guindon Hall, 451 Smyth (2047)	8393
Fax	562-5428
ACADEMIC SECRETARIAT :	
Program Director : Jacinthe Savard	562-5404
	562-5408

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Academic Fieldwork Coordinator : post vacant.	
Clinical training Coordinator : Tricia Morrison	8014
Secretary : post vacant.	
OFFICE OF RESEARCH ETHICS AND INTEGRITY	
(Office of the Vice-President, Research)	
Tabaret Hall, 550 Cumberland (159A)	562-5387
Fax	562-5338
Director, Office of Research Ethics and Integrity : Catherine Paquet	1787
Protocol Officer for Ethics in Research : Germain Zongo	1682
Hoda Shawki	1379
Riana Marcotte	1783
Gabriel Petitti	1379
Ethics Coordinator : Jasmine Bertschi	562-5387
OFFICE OF RISK MANAGEMENT	
(Office of the Vice-Rector, Resources)	
1 Nicholas, 8th Floor	562-5892
Fax	789-5711
Director : Michael Histed	562-5273
Manager, Financial and Physical Resources : James Neusy	2877
Financial Assistant : Isabelle Matte	6862
Associate Director, Risk and Insurance : John Lammey	2093
Manager, Insurance : Suzanne Gagnon	6542
Risk Analyst : Lena Krten	1309
Risk Management Officer : Paul Fortin	2627
Risk Management, Clinical Placement Nurse : Darquise Valenzuela	8413
Risk Management, Clinical Placement Nurse : Stephanie Hart	8935
Manager, Student Placement Risk Management : Denise Laplante	2378
Risk Management, Clinical Placement Nurse : Erin Bartlett	2281
Administrator, Clinical Placement : Rema Boushey	3391
Occupational Health and Safety Committee Inspector : Martine Mfd Bergeron	2256
Assistant Director, Occupational Health and Safety : Céline Clément	3052
Occupational Health and Safety Specialist : Graham Nelson	2486
Assistant Director, Radiation and Biosafety : Lois Sowden-Plunkett	3058
Risk Management Specialist, Biosafety : Martin Beaudet	3153
Risk Management Specialist, Radiation : Joy Moyle	3057
Laser/Ionizing Radiation Compliance Specialist : Sean Kirkwood	2000
Acting Assistant Director, Environmental Management : Pascal Simard	2487
Risk Management Specialist, Environment : Sabrina Dussault	3055
Environmental Management Specialist : Homa Iraei	3056
Risk Management, Clinical Placement Nurse : Annie Le	8106
HECHMET/Regulatory Affairs Manager : Scott Dick	1983
OFFICE OF THE ASSOCIATE VICE-PRESIDENT, PROGRAMS	
(Office of the Vice-President, Academic)	
Tabaret Hall, 550 Cumberland (214)	562-5957
Fax	562-5103
Associate Vice-President, Academic Programs : Linda Pietrantonio	562-5957
Administrative Assistant : Victoire Nduwamungu	562-5957
Senior Academic Policy Officer : Luciana Vaduva	5233
OFFICE OF THE VICE-PRESIDENT, GOVERNANCE	
(Office of the Rector)	
Tabaret Hall, 550 Cumberland (208)	562-5950
Fax	562-5178
Vice-President, Governance : Diane Davidson	562-5950
Acting Vice-President, Governance : John Currie	562-5950
Chief of Staff : Anne Bauer	1195
Board and Senate Secretariat (206) :	
Governance Officer : Jean-François Venne	1197
Nada Jean	1202
Assistant Director of the University Secretariat : Danielle Grenier	1202
Committee Co-ordinator : Nathalie Martel	1038
Committee Coordinator : Anne-Lyse Gagné	1201
Project Officer, Governance : Judith Zeller	2944
University of Ottawa Chief Archivist : Michel Prévost	562-5825
Director, Compliance, Access to Information and Privacy Office : Tracy Murray	1667
Analyst, Access to Information and Privacy Office : Gabriel D'aoust Plouffe	1137
Administrative Officer, Access to Information and Privacy Office :	
Valerie Picard	1851
OFFICES OF THE PRESIDENT AND VICE-PRESIDENTS	
Tabaret Hall, 550 Cumberland (201)	1134

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Fax	562-5103
Director, Administrative Services : Ann McDonald	1577
Human Resources Generalist : Cynthia Irakoze	1581
Financial Officer : Anne-Marie Rochon	2613
Receptionist and Administrative Clerk : Justine Mukayiranga	1134
OFFICIAL LANGUAGES AND BILINGUALISM INSTITUTE (OLBI)	
70 Laurier E. (130)	
Faculty of Arts	562-5743
Fax	562-5126
E-mail	ilob@uottawa.ca
Director and Associate Dean : Richard Clément	562-5359
Assistant Director : Monika Jezak	3475
Executive Secretary : Josée Légaré	3471
Academic Receptionist : Chantal Forget	3393
Operations Support Assistant : Manon Labelle	3396
Office Administrative Assistant : Diane Daoust	3389
Academic Assistant (Undergraduate Programs) : Erika Lynn Tremblay	3390
Academic Assistant (Graduate Programs) : Sylvie Thériault	1890
Executive in Residence : Roger Farley	6735
JULIEN COUTURE RESOURCE CENTRE :	
Documentalist : Bojan Lalovic	3386
Learning Section :	3387
Teaching Section :	3386
LANGUAGE LABORATORIES (SIMARD 321) :	
Fax :	562-5975
Network Technician : Jean-François Audet	462-3358
SECOND-LANGUAGE TEACHING AND ACQUISITION SECTION :	
Director, Graduate Studies : Tahereh Paribakht	3384
Director, Undergraduate Studies Program : Parvin Movassat	3402
TESTING AND EVALUATION SECTION :	
Director of Language Testing Services : Beverly Baker	3464
Head of Language Testing Services : Amelia Hope	3383
Test Operations Coordinator : Mary Ruth Endicott	3410
Administrative Assistant - Testing and Evaluation : Sarah Gagné	6961
Alexandra Auger	3461
DEVELOPMENT AND PROMOTION OFFICE :	
Assistant Director, Development and Promotion Office : Lise Bazinet	3401
Manager, Second Language Intensive Programs : Evan Lavoie	3468
Web Developer : Naïma Messadh-Imgaline	2258
Marketing and Communications Officer : Mélanie Cossette	3884
Academic Services Coordinator, Second Language Intensive Programs : Sharon Carrier	4384
Student Services Coordinator, Second Language Intensive Programs : Nancy Thiffault	2036
Operations Coordinator, Second Languages Intensive Programs : Gena Rodrigues	3460
Curriculum Coordinator, Second Languages Intensive Programs : Reza Farzi	6429
Operations Assistant, Second Language Intensive Programs : Christelle Dubé	5980
Coordinator - Destination Clic : Nathalie Dumas	3603
CANADIAN CENTRE FOR STUDIES AND RESEARCH ON BILINGUALISM :	
Director, CCERBAL : Marie-Josée Hamel	3994
LANGUAGE TRAINING SERVICES FOR ACADEMIC STAFF :	
Coordinator, Language Training Services for Academic Staff : Huguette Bourgeois	3406
Secretary : Sylvie Bhookun	2218
OMBUDSMAN'S OFFICE	
(Secretary's Office)	
85 University, 307	562-5342
Ombudsperson : Lucie Allaire	6599
Assistant Ombudsperson : Marie Boglari	562-5342
ONTARIO PUBLIC INTEREST RESEARCH GROUP (OPIRG)	
631 King Edward, 3rd floor	
Web Site: aix1.uottawa.ca/~opirg	230-3076
Fax	230-4830
E-mail	df677@greenet.carleton.ca
Co-ordinator : Fida Abou-Nassif	230-3076
Kenedid Hassan	230-3076
post vacant.	
OPHTHALMOLOGY, CHILDREN'S HOSPITAL OF THE EASTERN ONTARIO	
OPHTHALMOLOGY, DEPARTMENT OF	
(Faculty of Medicine)	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Ottawa Hospital, General Campus	
501 Smyth	737-8759
Fax	737-8374
Chair : W. Bruce Jackson	737-8759
Secretary : Nicole Clermont	737-8759
Administrative Assistant : Lise Philips	737-8793
OTO-RHINO-LARYNGOLOGY, DEPARTMENT (Faculty of Medicine)	
Ottawa Hospital, General Campus	
737 Parkdale (132)	761-4030
Fax	761-4312
Chair : Joseph Guerrino Marsan	729-2834
Secretary : Jackilyn Leclerc	737-8899
OTO-RHINO-LARYNGOLOGY, CHILDREN'S HOSPITAL OF EASTERN ONTARIO	
OTO-RHINO-LARYNGOLOGY/AUDIOLOGY, CLINIC	
100 Marie Curie 2nd floor	564-7121
Director : André Lamothe	564-7121
OTTAWA-CARLETON JOINT PROGRAMS	
Ottawa-Carleton Institute of Biology :	
Director : Vance Trudeau	6165
Associate Director (Interim) : John Vierula	520-2600,7519
Ottawa-Carleton Chemistry Institute :	
Director : Sundar Sundararajan	520-2600,3605
Associate Director : Darrin Richeson	6074
Ottawa-Carleton Institute for Civil Engineering :	
Director : Vinod Garga	6143
Associate Director : Siva Sivathayanan	520-2600,5802
Ottawa-Carleton Institute for Computer Science :	
Director : Hasan Ural	2193
Associate Director : Jean-Pierre Corriveau	520-2600,1192
Ottawa-Carleton Joint Doctoral Program in Economics :	
Director : Gamal Atallah	1695
Associate Director : Christopher Worswick	520-2600,3776
Ottawa-Carleton Institute for Electrical & Computer Engineering :	
Director : Roshdy Hafez	520-5731
Associate Director : Oliver Yang	6123
Ottawa-Carleton Geoscience Centre :	
Director : Robert Arnott	6854
Advisor at Carleton : Richard Taylor	520-2600,8983
Ottawa-Carleton Institute of Mathematics and Statistics :	
Director : Matthias Neufang	520-2600,2161
Associate Director : Vladimir Pestov	3523
Ottawa-Carleton Institute for Mechanical and Aerospace Engineering :	
Director : Succession de Dr.atef E F Fahim	
Associate Director : Andrei Artemev	520-2600,8291
Ottawa-Carleton Institute for Physics :	
Director : Bela Joos	6755
Associate Director : Stephen Godfrey	520-2600,4386
Ottawa-Carleton Institute for Environmental Engineering :	
Director : Kevin Kennedy	6133
Associate Director : Paul Van Geel	520-2600,1884
Ottawa-Carleton Specialization in Neuroscience :	
Director : Michael Poulter	990-7387
Adviser at U of O : Claude Messier	4562
Collaborative Program of Chemistry and Environmental Toxicology :	
Coordinator : Jules Blais	6650
Associate Coordinator, Carleton U. : William Willmore	520-2600,1220
OTTAWA HOSPITAL - GENERAL CAMPUS	
501 Smyth (K1H 8L6)	737-7777
OTTAWA HOSPITAL RESEARCH INSTITUTE	
Ottawa Hospital, Civic Campus	
1053 Carling Avenue	
Ottawa, Ontario K1Y 4E9	798-5555
OTTAWA HOSPITAL, CIVIC CAMPUS	
1053 Carling Avenue (K1Y 4E9)	798-5555
OTTAWA HOSPITAL, RIVERSIDE CAMPUS	
1967 Riverside (K1H 7W9)	738-7100
OTTAWA LAW REVIEW	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

(Faculty of Law)	
(Common Law Section)	
575 King Edward	3293
Fax	562-5124
PAEDIATRICS, DEPARTMENT OF	
(Faculty of Medicine)	
Children's Hospital of Eastern Ontario,	
401 Smyth	737-2636
Fax	738-4864
Chair : John J. Reisman	737-2636
Business Manager : Lyn Beaucaire	737-2414
Secretary : Denise Bellefof	737-2636
PARKING AND SUSTAINABLE TRANSPORTATION	
(Protection Services)	
139 Louis Pasteur (134)	562-5785
Fax	562-5110
Assistant Director : Luc Nadon	5971
Administrative/Customer Service Manager : Francine Faubert	3050
Financial Assistant : Murielle Clermont	3049
Customer Service Officer : Josée Lajoie	3807
Administrative Appeals Officer : Claudine Thibault	3886
Office Clerk : Sylvie Ricard	8740
Operations Manager : Olivier Cousineau	3469
Team Coordinator : Roger Morin	7703
Sustainable Transportation Manager : Daniel Spence	6523
Program Assistant - Sustainable Transportation : Gabrielle Trépanier-Binet	2923
Building and Assets Manager : Charles Martel	4409
PART-TIME PROFESSORS OF THE UNIVERSITY OF OTTAWA	
ASSOCIATION OF (APTPUO)	
University Centre, 85 University (124)	4375
Fax	562-5153
E-mail	info@aptpuo.ca
Union Executive Assistant : Olivier Desharnais-Roy	4375
PATHOLOGY AND LABORATORY MEDICINE, DEPARTMENT OF	
(Faculty of Medicine)	
Guindon Hall, 451 Smyth (4155)	562-5422
Fax	562-5442
Chair : Jean Michaud	562-5422
Administrative Secretary : Sheila Schnupp	8342
Technical Officer : Ana Giassi	8338
Secretary : Manon Lévesque	562-5422
PATHOLOGY HEALTH CANADA	
PATHOLOGY, CARLETON UNIVERSITY	
PATHOLOGY, CHILDREN'S HOSPITAL OF EASTERN ONTARIO	
PATHOLOGY, OTTAWA HOSPITAL CIVIC CAMPUS	
PATHOLOGY, OTTAWA HOSPITAL GENERAL CAMPUS	
PATHOLOGY, UNIVERSITY OF OTTAWA HEART INSTITUTE	
PEER HELP CENTRE (SFUO)	
85 University Private, (211D)	562-5249
E-mail	peerhelp@sfuo.ca
Co-ordinator : Amanda Bradley	
PEMBROKE CAMPUS	
Algonquin College	
315 Pembroke E.	
Pembroke ON (K8A 3K2)	735-5181
Fax	732-3824
PEMBROKE, see Teaching and Learning Support Service	735-5181
Fax	732-3824
PHILOSOPHY, DEPARTMENT OF	
(Faculty of Arts)	
Desmarais Hall, 55 Laurier E. (8101)	562-5711
Fax	562-5135
E-mail	philo@uottawa.ca
Chair : Paul Rusnock	562-3681
Administrative Assistant : Brigitte Bénazet	3697
Academic Assistant, Graduate Studies : Catherine Bernard	1324
Secretary : Lucie Lambert	562-5711
PHYSICISTS, CANADIAN ASSOCIATION OF	
MacDonald Hall, 150 Louis Pasteur (112)	562-5614

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Fax	562-5615
E-mail	cap@physics.uottawa.ca
Executive Director : Francine Ford	562-5614
Administrative Assistant : Carmen Harvey	562-5614
PHYSICS, DEPARTMENT OF	
(Faculty of Science)	
Fax	562-5757
Chair : Andre Longtin	562-5190
Director of Ottawa-Carleton Institute for Physics (Graduate) : Bela Joos	6762
Academic Advisor, Undergraduate Program, COOP Program Coordinator :	6755
Serge Desgreniers	6757
Administrative Officer : Patrick Laliberté	6752
Assistant to the Chair - Academic Secretary : Amanda Vieira	6750
Administrative Secretary : H��l��ne B��dard	562-5757
Senior Laboratory Technician : Michael Wong	6655
Lab Technician - 1st year Teaching labs : Sylvain Robineau	6766
Lab technician - 1st year teaching labs : Louis Jacques	6766
Research technologist : Lukasz Andrzejewski	7244
Laboratory Manager - 2nd year Teaching Labs : Yazid Braik	6767
PHYSIOTHERAPY CLINIC, see Sports Medicine and	
Physiotherapy Clinic	562-5970
PHYSIOTHERAPY PROGRAM	
(School of Rehabilitation Sciences)	
Guindon Hall, 451 Smyth (2047)	8393
Fax	562-5428
ACADEMIC SECRETARIAT :	
Program Director : Martin Bilodeau	562-5404
Clinical Training Coordinator : Mark Scheer	562-6262, 8022
.	8013
PIVIK (SFUO)	
University Centre, 85 University	4372
Manager : Alain Cormier	4372
Diane St-Louis	4372
POLITICAL STUDIES, SCHOOL OF	
(Faculty of Social Sciences)	
Desmarais Hall, 55 Laurier E. (9101)	562-5754
Fax	562-5106
Acting Director : Christian Rouillard	2659
Operations Coordinator : Roxanne Boileau-Roy	1546
Associate professor : Jessica Allina-Pisano	568-5800
POPULATION AND PUBLIC HEALTH, INSTITUTE OF	
CANADIAN INSTITUTES OF HEALTH RESEARCH	
(Faculty of Health Sciences)	
600 Peter-Morand Crescent (312)	8439
Fax	521-2919
E-mail	ipph-ispp@uottawa.ca
FInancial Officer : Jennifer Morgan	8414
Knowledge Translation and Communications Officer : post vacant.	
Administrative Coordinator IPPH : post vacant.	
POPULATION HEALTH, INSTITUTE OF	
(Faculty of Medicine)	
1 Stewart, 2nd floor	
Fax	562-5659
E-mail	iph-irsp@uottawa.ca
Director (interim) : Luc Gauthier	2252
Administrative Assistant : Nicole Mercier	562-5660
Financial Officer : Melissa Plante	4232
Review Group Coordinator, Cochrane Musculoskeletal Group : post vacant.	
Financial and Administrative Officer : Cynthia Soto Cancino	2763
Assistant Review Group Coordinator, Cochrane Musculoskeletal Group :	
Elizabeth Tanjong Ghogomu	2561
Program Coordinator : Roseline Savage	562-5691
Knowledge Translation Specialist, Cochrane & Campbell Equity Methods G :	
Jordi Pardo ardo	2359
Executive Assistant to the Director of the Centre for Global Health : Kerry Scri	
Manager, Finance & Operations, Cochrane Center : Bob Shumsky	2430
OMERACT Secretariat : Shawna Grosskleg	2363
Campbell & Cochrane Equity Methods Group : Jennifer O'neil	1963
Project Assistant : post vacant.	
post vacant.	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Postdoctoral Fellow : post vacant. post vacant.	
Administrative Assistant : Maria Cannataro	2508
Postdoctoral Fellow : post vacant. post vacant.	
Professor : Louise Bouchard	1642
Deputy Director, Centre for Global Health at IPH : Vivian Welch	2921
Executive Assistant, Gap Santé Research Team : post vacant.	
Research Coordinator : Anne Poisson	2966
Research Facilitator : post vacant.	
POSTAL SERVICE, see Physical Resources Service	
PRESIDENT OFFICE OF THE	
Tabaret Hall, 550 Cumberland (212)	562-5809
Fax	562-5103
Chancellor : Calin Rovinescu	562-5809
President and Vice-Chancellor : Jacques Frémont	562-5809
Administrative Assistant : Marie-Josée Lacroix	562-5809
Chief of Staff : Alastair Mullin	562-5481
Senior Manager : Caroline Tremblay	2628
Communications and Special Projects Manager : Jennifer Thomas	5360
Senior Officer, Major Events and Convocation : Anne-Marie Lacroix	3175
Senior Officer, Major Events and Protocol : Emily Porter	1967
Junior Communications and Events Coordinator : Adrienne Asgary	562-5276
PRESIDENT, see Office of the President	
PRESTO (CHARTWELLS)	
University Centre, 85 University	4385
Manager : Hélène St-Louis	4385
Assistant Manager : Lucie Kyer	4385
PRIDE CENTRE (SFUO)	
Universisty Centre, 85 University (215e)	3161
Fax	562-5343
E-mail	uoprider@uottawa.ca
Service Co-ordinator : Alex Kennedy	
PROFESSIONAL TRAINING see Ctre for Continuing Education	562-5802
PROFESSORS OF THE UNIVERSITY OF OTTAWA, ASSOCIATION OF (APUO)	
170 Waller st.	230-3659
Fax	230-4310
E-mail	apuou@uottawa.ca
Members, Executive Committee :	230-3659
Liaison Officer :	230-3659
Administrator : Michel Desjardins	230-3659
Administrative Assistant : Manon Charette	230-3659
Joanne Dagenais	230-3659
Grievance Officer : Leslie Robertson	230-3659
Legal Counsel : Natasha Udell	230-3659
PROTECTION SERVICES (Office of the Secretary)	
141 Louis Pasteur	562-5499
Fax	562-5183
Emergency :	562-5411
Security :	562-5499
Coordinator-Emergency Management Program : Dana Fleming	2873
Administration : Geneviève Côté	6647
Director : Claude Giroux	562-5977
Assistant Director : Steve Bernique	562-5609
Administrative Officer : Natalie Watson	6630
Administrative Assistant : Geneviève Côté	6647
Coordinator, Training and Crime Prevention : Martin Grégoire	6654
Investigator : Nathalie Charlebois	6653
Manager, Integrated Security and IT Systems : Brian Vissers	6503
Technician, Security System : Denis Houle	1375
Local Area System Administrator : Mathieu Trépanier	2892
Security infrastructure technician : Pascal Bertrand	4681
Coordinator, Fire Prevention : Marc Denis	6091
Customer Service Clerk, Security : Sylvie Ricard	8740
Team Coordinator, Security :	6651
Foot Patrol :	7433
Community Protection :	4636

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

PARKING	
Parking and Sustainable Transportation :	562-5785
PSYCHIATRIE, CENTRE HOSPITALIER PIERRE JANET	
PSYCHIATRY, BROCKVILLE PSYCHIATRIC HOSPITAL	
PSYCHIATRY, CHILDREN'S HOSPITAL OF EASTERN ONTARIO	
PSYCHIATRY, DEPARTMENT OF	
Royal Ottawa Hospital 1145 Carling (CB2)	722-6521,6546
Fax	798-2973
Acting Chair : Katharine Gillis	722-6521,6811
Administrative Assistant : Carmen Lefebvre	722-6521,6811
Secretary : Diane Gratton	715-5829
Postgraduate Education Director : Katharine Gillis	722-6521,6811
Undergraduate Education Director : Chrissoula Stavrakaki	737-8955
Secretary : Lyne Bertrand	737-8955
PSYCHIATRY, OTTAWA HOSPITAL CIVIC CAMPUS	
PSYCHIATRY, OTTAWA HOSPITAL GENERAL CAMPUS	
PSYCHIATRY, QUEENSWAY-CARLETON HOSPITAL	
PSYCHOLOGICAL SERVICES AND RESEARCH, CENTRE FOR (School of Psychology)	
Vanier Hall, 136 Jean-Jacques Lussier, 4029	562-5289
Fax	562-5169
Director : Pierre Ritchie	4827
Administrative Secretary : Pauline Laferrière	
Internship Coordinator : Cary Kogan	4804
PSYCHOLOGY, SCHOOL OF (Faculty of Social Sciences)	
Rideau Campus, 200 Lees Avenue	562-5799
Fax	562-5147
Director : Tim Aubry	5232
Assistant Director : Céline Blanchard	4886
administrative assistant : Juanita Molano	562-5232
Operations Coordonator : Louise Robert	4177
Financial Agent / Grants : Julie Leroux	4178
Financial Assistant : Mélanie Bellemare	4180
Director Undergraduate Program : Jean-Philippe Thivierge	1441
Academic Assistant : Anna Lemieux	5801
Graduate Program :	562-5801
GRADUATE PROGRAM DIRECTORS:	
Clinical Psychology Director : John Hunsley	4816
Experimental Psychology Director : Cristina Atance	4476
Program administrator : Mireille Côté	4197
Graduate Program Coordinator : Martine Raymond	4199
Academic Assistant : Michèle Lamarche	2708
Technician, Animal Care Service : Sylvie Émond	4553
Computer Consultant : Dwayne Schindler	4205
RADIOLOGY, DEPARTMENT OF (Faculty of Medicine)	
Ottawa Hospital, Civic Campus 1053 Carling	761-4982
Fax	761-5268
Chair (Acting) : Rebecca Ann Peterson	761-4982
Secretary : Barbara Wilson	761-4982
RADIOLOGY, CHILDREN'S HOSPITAL OF EASTERN ONTARIO	
RADIOLOGY, MONTFORT HOSPITAL	
RADIOLOGY, NATIONAL DEFENCE MEDICAL CENTRE	
RADIOLOGY, OTTAWA HOSPITAL CIVIC CAMPUS	
REGISTRAR, OFFICE OF THE (Office of the Vice-Rector, Academic)	
Tabaret Hall, 550 Cumberland	562-5630
Fax	562-5105
REHABILITATION SCIENCES, SCHOOL OF (Faculty of Health Sciences)	
Guindon Hall, 451 Smyth (3071)	562-5436
Fax	562-5428
Director and Associate Dean : Paulette Guitard	562-5436
Assistant to the Director : Carole Langevin	562-5436
Financial and Physical Resources Officer : post vacant.	
Programs Secretary : post vacant.	
Secretary, Clinical Education : Gisèle Pilon-Brant	5430

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

REPROGRAPHY, see Information Technologies	
Fax	562-5136
RESEARCH CENTRE ON WOMEN AND POLITICS (RCWP)	
(Faculty of Social Sciences)	
120 University (7071)	562-5908
Fax	562-5188
Director : Manon Tremblay	1891
RESEARCH CENTRES	
(Faculty of Social Sciences)	
120 University (5039)	562-5908
Fax	562-5188
RESEARCH MANAGEMENT SERVICE	
(Office of the Vice-Rector, Research)	
Tabaret Hall, 550 Cumberland (162)	562-5841
Fax	562-5338
E-mail	research@uottawa.ca
Executive Director : Terry Campbell	1242
Human Resources Generalist, Research : Melanie Miles	2359
Assistant Director, Research Operations : Paul Bélanger	1240
Assistant Director, Strategic Services : post vacant.	
Research Administration and Communications Officer : Enjolie Provost	562-5841
Administrative Secretary : post vacant.	562-5841
Grants Officer : Anne Desrochers	1215
Administrative Officer : Ousmane Sarr	7751
Grants Officer : Andre J. Lalonde	
post vacant.	
Francine Payant	2720
Strategic Research Data Analyst : Xin Liu	2070
Marie-Eve Girard	2771
RESEARCH ON FRENCH CANADIAN CULTURE, CENTRE FOR	
(Faculty of Arts)	
Morisset Hall, 65 University (041)	562-5877
Fax	562-5143
E-mail	crccf@uottawa.ca
Director : Anne Gilbert	562-5710
Administrative Assistant : Monique A. Parisien-Légaré	4010
Archives Supervisor : Michel Lalonde	4009
Archivist, Audio and Visual Sector : Nicole Bonsaint	4494
Reference Archivist : Alice Cocunubova	4008
Archivist, Electronic Information Sector : Ghislain Thibault	4014
Publications Coordinator : Colette Michaud	4001
Publications Support Officer : Martin Roy	4007
RESEARCH SERVICES, OFFICE OF , see Research, Grants and	
Ethics Services/ Technology Transfer & Business	
Enterprise	
RESEARCH SERVICES, OFFICE OF , see Technology Transfer and	
Business	
RETIREES, see Administrative Staff Retirees Association	
ROTONDE, LA	
University Centre, 85 University (0025A)	562-5264
Fax	562-5265
Editor in Chief :	4108
SAINT PAUL UNIVERSITY	
223 Main Street	
Ottawa ON K1S1C4	236-1393
Fax	782-3005
E-mail	info@ustpaul.ca
SCHOOL OF INFORMATION STUDIES	
Desmarais Hall, 55 Laurier E. (11101)	562-5130
Fax	562-5854
E-mail	esis@uottawa.ca
Director (acting) : Mary Cavanagh	7376
Administrative Assistant : Céline Paquet	4356
Academic Assistant, Graduate Studies : Lynne Pilon	
Secretary : Iman Mohamed Haddi	562-5238
SCHOOL OF INTERNATIONAL DEVELOPMENT AND GLOBAL STUDIES	
(Faculty of Social Sciences)	
120 University (8005)	562-5680
Fax	562-5817

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Director : Sanni Yaya	1940
SCHOOL OF NUTRITION SCIENCES	
25 University (227)	1596
Fax	562-5632
Director School of Nutrition : Susan Tosh	8337
Assistant Director, program : Isabelle Giroux	2398
Administrative Assistant to the Director : France Chayer	1596
Practicum Coordinator : Samantha Ouellette	8896
Practicum Coordinator assistant in Nutrition : Nicole Lemire	8921
Carole Villeneuve	8658
SCIENCE, FACULTY OF	
(Office of the Vice-Rector, Academic)	562-5985
Fax	562-5193
DEAN'S OFFICE :	
(550 Cumberland, room 364, Tabaret Hall) :	
deansci@uOttawa.ca :	562-5985
Fax :	562-5193
Dean : Steve Perry	562-5985
Executive Assistant to the Dean : Édith Legault	6095
Administrative Assistant to the Dean : Geneviève Freynet	562-5985
OFFICE OF THE VICE-DEAN OF UNDERGRADUATE PROGRAM :	
(30 Marie-Curie, room 172, Gendron Hall) :	
Fax :	562-5274
Vice-Dean of Undergraduate Programs : Alain St-Amant	6003
Administrator of Undergraduate Programs : Louise Labelle	5171
Coordinator of the Centre for Academic Success : Charles Wolfe	6751
OFFICE OF THE VICE-DEAN OF GRADUATE STUDIES :	
(30 Marie-Curie, room 181, Gendron Hall) :	
gradsci@uOttawa.ca :	3145
Fax :	562-5665
Vice-Dean Graduate Studies : Antoine Morin	4549
Administrator, Graduate Studies : Manon Gauvreau	6335
Academic Officer : Lorraine Houle	6979
Elvira Evangelista	6050
Academic Assistant : Cindy Strasbourg	3145
OFFICE OF THE VICE-DEAN OF RESEARCH :	
(550 Cumberland, room 364, Tabaret Hall) :	
Vice-Dean Research : Louis Barriault	6076
Research Facilitator : Jasmine Lefebvre	562-5986
OFFICE OF UNDERGRADUATE PROGRAMS :	
(30 Marie-Curie, room 172, Gendron Hall) :	
Administrator of Undergraduate Programs : Louise Labelle	5171
Academic Services Officer : Julie Lamothe	5727
Academic Advisor : Mélanie Langevin	2839
Tina Michaud Barnes	2710
Julie Monette	2739
ACADEMIC SECRETARIAT :	
(30 Marie-Curie, room 172, Gendron Hall) :	
infosci@uOttawa.ca :	562-5727
Fax :	562-5274
Assitant to the Academic Services Officer : Alexander Ben-Tchavtchavadze	6399
Senior Officer of Academic Development and Operations : Désiré Benoit	6031
Alexandra Godin	6432
Josianne Trudel	6336
ADMINISTRATIVE SERVICES :	
(550 Cumberland, room 378, Tabaret Hall) :	
Chief Administrative Officer : France Malette	562-5816
Manager, Financial Resources : Carol Riordan	6102
Administrative Assistant : Alexandre Jablonski	6174
MARKETING AND COMMUNICATIONS :	
Manager, Communications and Marketing : Joanne Benoit	6056
Coordinator, Web Communications : Brigitte Charbonneau	6408
Student Experience and Events Assistant : Stéphanie Bergeron	2688
Alumini Relations Officer : Cindy Demontigny	3880
FACULTY SERVICES :	
Facilities Manager : David Armstrong	6030
Manager, IT Support Services : Andre Dault	6086
Manager, Purchasing and Science Store : Pierre Lafortune	6025
Manager, Machine Shop : Hervé Beaudoin	6778

Université d'Ottawa **Répertoire téléphonique/Telephone Directory** University of Ottawa

Supervisor Electronics : Michael Murphy	6745
Health, Safety and Risk Manager : Pubalee Bera	6425
DEPARTMENTS :	
Biology, Chemistry, Earth Science, Mathematics & Statistics, Physics, Biochemistry (prog.)	
Biology :	562-5718
Chemistry and Biomolecular Sciences :	562-5728
Earth and Environmental Sciences :	562-5773
Mathematics and Statistics :	562-5864
Physics :	562-5757
SCIENCE STUDENTS ASSOCIATION-SSA :	
(140 Louis-Pasteur, room 023, Marion Hall) :	6179
SECOND LANGUAGE INSTITUTE	
(Faculty of Arts)	
Arts Hall, 70 Laurier (130B)	562-5743
Fax	562-5126
E-mail	ilob@uottawa.ca
see ILOB, INSTITUTE OF OFFICIAL LANGUAGES AND BILINGUALISM :	
SECOND LANGUAGE TEACHING PROGRAM	
(Faculty of Arts)	
Arts Building (115C)	3401
Fax	562-5126
E-mail	dlslt@uottawa.ca
Co-ordinator : Aline Germain-Rutherford	5768
SECURITY	
see Protection Services	562-5499
Emergency :	562-5411
see School of Technology...(SITE)	
SENATE OF THE UNIVERSITY	
Senior Officer of Academic Development and Operations	5918
E-mail	bacinfo@genie.uottawa.ca
SEXUAL HARASSMENT OFFICE	
(Office of the Secretary)	
100 Marie Curie, 4th floor	562-5222
Fax	562-5964
http://www.harassment.uottawa.ca/sexual/index.html :	
Harassment and Discrimination Prevention Officer : post vacant.	
SITE, see School of Information Technology and Engineering	
(SITE)	
SLAVIC RESEARCH GROUP	
(Faculty of Arts)	
Arts Building, 70 Laurier E. (211)	1007
Fax	562-5160
E-mail	slavicre@uottawa.ca
Director : Andrew Donskov	1007
Administrative Assistant : John Woodsworth	1007
SLIDE LIBRARY, see University of Ottawa Library	562-5723
SLOVAK HISTORY AND CULTURE, CHAIR IN	
147 Séraphin Marion (150)	1286
Fax	562-5995
Chair Holder : Mark Stolarik	1286
SOCIAL HISTORY	
Desmarais Hall, 55 Laurier E. (9127)	452-5983
E-mail	hssh@uottawa.ca
Editorial Coordinator : Samy Khalid	562-5983
SOCIAL SCIENCES, FACULTY OF	
(Office of the Vice-President, Academic)	
Desmarais Building, 55 Laurier E.	562-5709
Fax	562-5311
Dean : Marcel Mérette	5903
Alumni Relations Officer, Social sciences : Nicolas Mercier	404-7545
Administrative assistant : Murièle Dagenais	5903
Chief Administrative Officer : Joanne St-Gelais	1705
Manager, Financial ressources : Michèle Viquerat	1706
Senior systems administrator : Sylvain Léonard	6788
Vice Dean (Research) : Rose Anne Devlin	1432
Administrative Officer, Research. : Marianne Saikaley	1701
Research Development Manager : Sophie Letouzé	2578
Vice-Dean undergraduates studies and Secretary : Alastair Younger	5905

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Interdisciplinary and faculty programs officer : Graciela Dancose	2929
International practical teaching manager : Rex Fyles	3888
Student experience officer : Tina Lamontagne	2663
Vice-Dean, Governance and Internationalization : Maurice Lévesque	3604
E-Mail: VDGvIntl@uottawa.ca :	
Vice-Dean, Governance and Internationalization : Maurice Lévesque	3604
Administrative assistant : Philippe Busser	1546
Administrator of Undergraduate Programs : Manon Lalonde	562-5905
Vice Dean/Graduate Studies : Michael Orsini	6900
Graduate studies academic administrator : Hélène Dore-Lavigne	2592
IT Technician : Martin Emery	8866
Computer consultants and analysts : Dwayne Schindler	4205
IT support manager : Gaétan Schnob	4402
IT technician : Stéphane Boucher	1645
Academic Advisors :	5709
CIRCEM, RCWP, CRCS : see Research Centres :	
Facilities and Material Resources Officer : Hélène Soares	2043
Administrative Officer, Human Resources : Sylvie Desrochers	1703
Accounting assistant : Benjamin Duthie	1709
Financial Analyst : Carole Ladouceur	1708
Administrative Assistant, Human Resources : Brigitte Dubois	8865
Manager, Marketing and Communications & Development : Sonia Vani	2642
Marketing and Communications Coordinator : Marie-Anne Burgess	2521
Web Content Management Strategist & Webmaster : Frances Ann Smeaton	2700
Senior programmer analyst : Mourad Belkebir	2283
Marketing Coordinator : Brigitte Génier	3895
Marketing and communication officer : Nathalie Saumure	1893
SOCIAL WORK, SCHOOL OF	
(Faculty of Social Sciences)	
120 Université (12002)	562-5494
Fax	562-5495
Director : Louise M. Blais	
Operations Coordinator : Hélène Lafrance	6384
SOCIOLOGICAL AND ANTHROPOLOGICAL STUDIES, SCHOOL OF	
(Faculty of Social Sciences)	
Desmarais Hall, 55 Laurier E. (8101)	562-5720
Fax	562-5906
Chair : Nathan Young	2668
Operations Coordinator : Audrey Deschâtelets	1256
SPECIAL NEEDS , ASSOCIATION FOR THE	
University Centre, 85 University (336)	
WEBSITE: www.uoasn.ca	2683
E-mail	info@uoasn.ca
Director : Anthony Tibbs	2683
SPECIAL NEEDS, ASSOCIATION FOR THE	
(Student Federation)	
University Centre, 85 University (336)	2683
E-mail	info@uoasn.ca
SPECIAL SERVICES, see Student Academic Success Service	
SPIRITUAL RESOURCES, see Student Academic Success Service	
SPORTS MEDICINE AND PHYSIOTHERAPY CLINIC	
801 King Edward (N203)	
Fax	562-5608
SPORTS SERVICES	
Montpetit Hall, 125 University	562-5789
Fax	562-5151
E-mail	gee-gees@uottawa.ca
ADMINISTRATION :	
Director : Susan Hylland	4336
Assistant Director / Haute performance : Roger Archambault	1601
Assistant Director / Communications and Marketing : Julie Tam	6753
Assistant Director / campus recreation and facility development : Colin Timm	4379
Student-Athlete Services Officer : Danika Smith	2476
Manager, Finance & Human Resources : Lucie Laroche	4339
Manager, Sports Facilities Booking : Denise Lalonde	4340
Administrative Assistant : Marie-Hélène Barnett	2937
Administrative Assistant - Voyage : Richard Verreault	4342
Purchasing, Furniture & Equipment Manager : Paul Monette	4320
Communications Coordinator : Annie-Claude Bastien-Lessard	2113

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Events & Ticketing Officer : Jean-François Blondin	4337
Marketing and Partnerships Coordinator : Ariane Thibault	4338
Campus Rec Promotions Officer : Matthieu Richer	866-0849
Gee-Gees Ticketing Office :	4337
Sports Information Officer : Jennifer Elliott	4343
Manager of Development, Sports : Steven Drover	4429
Manager Educational and Fitness Programs : Lenny Sabourin	4346
Assistant Manager - Fitness Programs : Paul Ausman	1590
Chief Operating Officer of Montpetit Hall and Risk Management : post vacant.	
Assistant to the Manager, Operations and Client Services : Craig Quesnel	4326
Senior Client Services and Sports Facilities Attendant : Tsenat Hadgu	8141
Intramural/Summer Camps Co-ordinator : post vacant.	
Gee-Gees Summer Camps / Intra-muros :	4477
MONTPETIT :	
Client Services :	4327
Gymnasium, Swimming Pool, Dance Studio and Martial Arts Room Rental :	562-5948
Manager, Pool Operations & Aquatics Programs : Chloe Saint-Arnaud-Watt	4333
Squash/Racquetball Reservations and Cancellations :	562-5940
Fitness Centre :	4077
Sports Complex Manager Assistant : Yves Goyette	2840
Sports Facilities Operations Assistant : Jean-François Duval	2840
Ice Time and Sports Field Rental :	562-5948
Clients Services :	562-5789
Manager, Minto Sports Complex, Lees Campus facilities : Jérémie Génier	6333
COACHES :	
Head Coach, Men's Basketball : James Derouin	4329
Head Coach, Women's Hockey : Yanick Evola	6419
Head Coach, Men's hockey : Patrick Grandmaitre	4349
Head Coach, Women's Soccer : Steven Johnson	6828
Head Coach, Women's Rugby : Jennifer Boyd	2603
Head Coach, Cross Country : Andrew McInnis	4429
Head Coach, Swimming : Dave Heinbuch	2626
Head Coach, Women's basketball : Andrew Sparks	4321
Head Coach, Football : Jamie Barresi	6339
Head Coach, Women's volleyball : Lionel Woods	4348
Information on other teams :	2476
Manager, IT Support Services : Joe Falsetti	2471
Computer Analyst : Rita Bou Saleh Karam	8801
Webmaster : Lesly Zephyr	6289
Head Athletic Therapist : Crissy McPhee	564-3950, 3250
STEM CELL NETWORK	
(Faculty of Medicine)	
Guindon Hall, 451 Smyth (3105G)	562-5826
Fax	562-5631
Executive Director : Andrew Lyall	562-5384
STRATEGIC ENROLLMENT MANAGEMENT	
(Office of the Vice-President, Academic)	
Tabaret Hall, 550 Cumberland (M153)	1599
Fax	562-5796
Registrar : Eric Bercier	1599
Senior Director, Recruitment, Admissions and Market Development : Alain Malette	1599
Associate Registrar : Sonia Cadieux	1449
Business Intelligence, Senior Analyst : Justin Ménard	2593
Director, Recruitment and Admissions : Michelle Beauchamp	1461
ADMINISTRATION :	
Chief Administrative Officer : Michèle Dumais	1602
Senior Financial Analyste : Dorota Walczak	4387
Administrative Officer : Yanne Le Corre	2483
Executive Assistant : Amanda Boudreau	1599
Human Resources Generalist : Lynn-Marie McCarthy	1600
Financial Analyst Officer : post vacant.	
COMMUNICATIONS :	
Manager Communications : Louise Jubinville	1788
Communication Strategist - Web, CRM & New Media : Isabelle Légaré	1610
Webmaster : Jason Cobill	2716
Web Content and Production Supervisor : Maxime Gauthier-Kwan	2133
Social Media and Digital Marketing Specialist : Renée Hébert	4857
Communication Officer and Editor : Émilie Laramée	8859
Communication Officer and Writer : Andrea Kinsley	1822

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Communication Officer and Editor : Sandra Cyr	1644
post vacant.	
Communication Officer and Writer : Jacinthe Neron	1903
Communication Officer and Writer-Editor : Valérie Bourdages	3598
ADMISSIONS :	
Manager, Undergraduate Admissions : Geneviève Gauthier	1594
High School Admissions Officer : Julie Parent	8160
Coordinator, Strategic Initiatives and Market Development : Marc-André Gougeon	1225
Coordinator, pre-admission and information : Christine Rochon	1611
Pre-admission Support Worker : post vacant.	
Nathalie Rocheleau	8912
Nadia Sabourin	1617
Josée Meloche	3335
Analyst Clerk : Joanne Gagné	8555
post vacant.	
Ginette Larabie	2790
InfoAdmission Officer : Élise Richard	5315
Vanessa Richard	562-5315
Josée Carrière	562-5315
Geneviève Brazeau	5315
Mélanie Fraser	5315
Applicant Evaluation Manager and Admission Officer : Danielle Rutty	1603
Admissions Officer : Jennifer Émery	1638
Dominique Hamel	1598
Anick Dupuis	1597
Admission Officer : Sébastien Lepage	1607
Admissions Officer : Valérie Bérubé	1605
Suzie Goulet	1608
Doreen Morin	2737
Specialist, International Admissions : Amélie Plante	1909
Amanda Kawanda Anzats	8766
post vacant.	
Manager, Application Evaluations and Admission Officer : Caroline Pharand	3942
LIAISON OFFICE :	
Liaison Manager, Anglophone & Immersion Markets : Jess Damery	1606
Liaison Manager, Francophone Market : Marc-André Plouffe	1908
Prospective Student Services Coordinator : Trystan Beaulieu	2595
Prospective Student Advisor : Christian Levoguer	2617
Liaison Events Coordinator : Josée Graveline	1185
Liaison Officer - English Recruitment : Rebecca Van Gijn	7046
Liaison Officer - French Immersion Recruitment : Renée Michaud	1604
Liaison Officer - French Recruitment : Melissa Hachey	7038
Liaison Officer - English Recruitment : Janine Denis	7039
Jessica Chamoun	1697
Oscar Van Rijn	1901
Liaison Officer : Étienne Pépin	1244
Stéphanie Roussel	4931
Liaison Officer - French Recruitment : Dominique Périard	1485
Michelle Lyne Murphy	1420
Philippe Sabourin	1683
Liaison Officer : Kevin Kabeya-Mulumba	7047
International Liaison Officer : Martin Robichaud	1593
SYSTEMS :	
Systems & Operations Coordinator : Hector Houyan	1918
Systems & Operations Coordinator - Admissions : Mohamad Safie	1871
Systems & Operations Coordinator : Othmane Himadi	1125
SIS Data Integrity Analyst : Mohamed Gouiaa	2751
RA / PROJECTS :	
Applications Manager : Louis-Philippe Basque	2095
CRM Product Specialist, Recruitment & Admissions : Nancy Béland	1902
Business Analyst & Project Manager : post vacant.	
Business Application Analyst : Denis Charron	2512
REGISTRAR'S SERVICES :	
Director, Operations - Registrar Office : Isabelle Mayrand	1612
Coordinator, Course Schedules and Exams : Frédérick Tremblay	2977
Coordinator, Training and Development, Academic Sector : post vacant.	
Administrative Assistant to the Associate Registrar : post vacant.	
Manager, Registration and Systems : Simon Leclair	1586
Coordinator, Online Registration and Curriculum Management : Sylvie Létang	1658

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Angèle Cyr	1623
Judith Rainville	4032
Senior Programmer Analyst : Sylvain Sanscartier	1921
Coordinator, Registration and Management of Student Records : Deny Trudel	1627
Senior Officer, Registration and Records : Lynda Gagnon	1621
Registration Officer : Marc Ste-Marie	1625
Senior Officer, Registrar Services : Érik Côté	1824
Coordinator, Graduation : Guylaine Lepage-Houle	1628
Assistant to the Coordinator, Convocation : Christina Ann Hamilton	5924
Officer, Convocation Ceremonies : Thomas Naciuk	3593
Scheduling Officer : Arianne Gagné	562-1640
Mireille Sehr	1641
Coordinator, Online Registration and Curriculum Management : Soraya Boubekeur	1385
Officer, Registration and Management of Student Records : Chantal Lagacé	1624
INFOSERVICE :	
InfoService Manager : Francine Bertrand	1433
Business Analyst : Mélanie Plouffe	1440
Coordinator, Training & Professional Development : Joëlle Cinq-Mars	1583
Information Officer : Katherine Beattie	5630
Annabelle Perras	562-5630
Annie Lauzon	5630
Anick Larcher	5630
Laurence Mings post vacant.	
Shirley Cunningham	2734
François Compain-Frigon	562-5630
Olivier Carisse	1845
Shaun Saulnier	1622
Gerald Tremblay	1839
Senior Officer, Registrar Services : Charles-André Roy	1826
MENTORS :	
Coordonator, Regional Mentoring Program : Catherine Lavoie	2420
STUDENT ACADEMIC SUCCESS SERVICE (SASS) (Office of the Vice-President, Academic) 100 Marie Curie (416)	
----- :	
OFFICE OF THE DIRECTOR :	
100 Marie-Curie (4th Floor) :	562-5101
Director : Sylvie Tremblay	5685
Manager of Finance and Administration : Vincent Beaulieu	6844
Finance and Human Resources Officer : Francine D'amour	6616
Administrative Officer : Curtis Halderson	7597
Communications officer : Dominic Boutin	2526
Project Officer : Lucie Morgado	562-5837
Manager, Information technology (SASS) : Alexandre Ono	6958
Programmer-Analyst and web developer (SASS) : Kwok Hong Chan	4901
Senior Mental Health Advisor : April MacInnes	8492
----- :	
ACADEMIC SUPPORT UNIT :	
Desmarais Building, 55 Laurier Ave. East (Room 3134 - 3rd Floor) :	
Fax :	562-5154
Manager, Academic Support Unit (ASU) : Jean-Luc Daoust	4533
Coordinator, Orientation and transition (ASU) : Valérie Massé	2828
Research and Analysis Officer (ASU) : post vacant.	
Assistant to the Learning Consultant : Klehr D'souza	8576
Coordinator, student mentoring (UAE)-- : Manola Joazil	2707
ACADEMIC WRITING HELP CENTRE :	
110 University Street, Room 116 :	562-5601
FAX :	562-5229
Manager, Academic Writing Help Centre (AWHC) : Olivia Faucher	2730
Coordinator (AWHC) : Catherine Lavoie	3394
Special Projects Officer (AWHC) : Bruno Cyr	3354
Academic Writing Specialist (AWHC) : Amelie Maxwell	3820
----- :	
ACCESS SERVICE :	
Desmarais Building, 55 Laurier Ave. East (Room 3172 - 3rd Floor) :	562-5976
Fax :	562-5159
Manager, Access Service (AS) : Francine Page	4532
Receptionist, Access Service : Chantal Brighton	5976

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Assistant, Academic Support and Reception, Access Service : post vacant.	
Coordinator, Adaptive Services and Learning, Access Service : Eduardo Silva	2454
Education Consultant, Access Service : David Patterson	1229
Learning Specialist, Access Service : Julia Zayed	4527
Chantal Deruette	4530
Nancy Neumann	4543
Elba Villegas-Douglas	3277
Robin Goodall-Copestake	1359
Jody Hussey	
Stéphanie Boileau	2762
Gudelia Morency	4219
Isabelle Arcand	1181
Assistant, adapted exams, Access Service : Jeremy Cassidy	4493
Danielle Rutty	1603
Academic Support Consultant, Access Service : post vacant.	
Coordinator, Academic Support and Learning, Access Service : post vacant.	
Administrator, transcription, Access Service : Maryse Glaude-Beaulieu	4214
Coordinator, academic support and learning, Access Service : Danuzia Pinheiro	2410
Administrator, adapted exams, Access Service : Marc Bériault	2005
IT Technician : Jean-Philippe de Melo	
Coordinator, interpretation services, Access Service : Carole Morin	4325
----- :	
COUNSELLING AND COACHING SERVICE :	
100 Marie Curie (4th floor) :	562-5200
Fax :	562-5964
Manager, Counselling and Coaching Service : Donald Martin	6885
Counsellor, Counselling and Coaching Service : post vacant.	
Elisabeth Anderson	3075
post vacant.	
post vacant.	
post vacant.	
Secretary, Counselling and Coaching Service : Johanne Bourgeau	6634
Coordinator of Customer Service, Counselling and Coaching Service :	
Ginette Paquin	6588
Counsellor, Counselling and Coaching Service : Ashley Scott	6897
Margaret Cook	6882
Anna Nyiri	6890
Nicolas Paradis	3201
Rosemary Ernhofer	6893
Professional Counsellor : Anna Nyiri	6890
----- :	
RESOURCE CENTRE FOR ABORIGINAL STUDENTS :	
1 Stewart Street :	
Senior Advisor, Aboriginal Initiatives : Carolyn Laude	2496
Manager, Aboriginal Resource Centre (ARC) : Patricia Lacroix	4566
Aboriginal Outreach Officer : Sébastien Pilon	4529
STUDENT FEDERATION OF THE UNIVERSITY OF OTTAWA (SFUO)	
University Centre, 85 University (07)	562-5966
Fax	562-5969
E-mail	reception@feuo.ca
2012-2013 Executive :	
President of the SFUO : Ethan Plato	4061
Vice-President, Finance :	4070
Vice-President, Student Affairs : Katherine Hudson	4139
Vice-President, University Affairs : Elizabeth Heidi Kessler	4074
Vice-President, Social :	4579
Vice-president, Communications : Anne-Marie Roy	4663
Business Manager : Jason Collard	
Executive Co-ordinator: Jesse Root :	4006
Finance Director: Nicole Labrossière :	4064
Director, Marketing : post vacant.	
Chief Accountant : Germain Routhier	4164
Accounts Payable : Monique MacDonald	4226
Director of the Student Rights Centre : Mireille Gervais	2952
Student Rights Advocate : Julien de Bellefeuille	4619
Timothy Mott	2350
Health Plan Coordinator: Paul Adjji :	4408
IT Technician : Tony de Pasquale	4165
Reception :	562-5966

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Services of the SFUO :	
Bilingualism Centre (UCU , 211B) :	4075
E-mail: bilingualism@sfuo.ca :	
Bon APPetit! (UCU, 0015) :	2752
E-mail: bonappetit@sfuo.ca :	
Centre for students with disabilities (UCU, 211F) :	2683
E-mail: csd@sfuo.ca :	
Clubs (UCU, 026) :	2576
Foot Patrol (UCU, 08A) :	4517
E-mail: foot.patrol@sfuo.ca :	
International House (UCU, 211E) :	4405
E-mail: inhouse@sfuo.ca :	
Peer Help Centre (UCU, 211D) :	562-5249
E-mail: peerhelp@sfuo.ca :	
Pride Centre (UCU, 251E) :	3161
E-mail: uoprider@sfuo.ca :	
Student Advocate (UCU, 309) :	
E-mail: advocate@sfuo.ca :	
Student Appeal Centre (UCU, 101) :	2350
E-mail: appeals@sfuo.ca :	
Women's Resource Centre (UCU 220) :	562-5755
E-mail: women@sfuo.ca :	
Businesses of the FEUO :	
1848 (UCU, 216) :	2013
bar@sfuo.ca :	
Agora Bookstore and Internet Café (145 Besserer) :	
Phone: 613-56-AGORA :	
E-mail: info@agorabookstore.ca :	
Campus Print :	4926
E-mail: print@sfuo.ca :	
Pivik (UCU, main level) :	4372
E-mail: pivik@sfuo.ca :	
Zoom Productions, FSFUO :	1919
STUDENT INFORMATION SYSTEM (SIS), see Registrar	
STUDENT LIFE, see Student Academic Success Service	
Student Academic Success Service	
SUPPLEMENTAL EXAMINATIONS, see Registrar	562-5924
SURGERY, CHILDREN'S HOSPITAL OF EASTERN ONTARIO	
SURGERY, DEPARTMENT OF	
(Faculty of Medicine)	
Ottawa Hospital, Civic Campus, 1053 Carling	761-5413
Fax	761-5424
Professor and Chairman : Eric Poulin	737-8899,1763
Administrative Secretary : Louise Daley	737-8899,1763
Head, Vascular Surgery : Andrew Hill	798-5555,6043
Head, Orthopaedic Surgery : Geoffrey Dervin	737-8899,8081
Head, Thoracic Surgery : Farid Shamji	761-4595
Head, General Surgery : Audley Bodurtha	737-8544
Head, Urology : John Collins	761-4500
Head, Neurosurgery : Richard Moulton	798-5555,9885
Surgeon-in-chief, CHEO : Mervyn Letts	737-2420
Vice President, The Ottawa Hospital Regional Cancer Centre :	
Hartley .tern	737-7700,0269
Business Manager : Raymond Rousson	737-8793
SURGERY, OTTAWA HOSPITAL, GENERAL CAMPUS	
SURGERY, QUEENSWAY-CARLETON HOSPITAL	
SURGERY, UNIVERSITY OF OTTAWA HEART INSTITUTE	
SUSTAINABLE PROSPERITY	
1 Stewart (320A)	3342
E-mail	info@sustainableprosperity.ca
Executive Director : Michael Wilson	1041
Senior Director, Policy and Markets : Alex Wood	1189
Director, Research : Brandon Schaufele	
Senior Fellow : John Runnalls	1869
Research Associate : post vacant.	
Executive Assistant and Events Manager : post vacant.	
Network Coordinator and Administrative Assistant : Danielle Perreault	3342
Online Communications Officer : Brittany Richardson-Reed	
Postdoctoral Research Associate : Hidemichi Yonezawa	7061

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Research Intern : Jennifer McKee	3982
Online Communications Assistant : Sowmyan Jegatheesan	4195
SYSTEMS AND TRAINING SERVICE	
(Office of the Vice-Rector, Resources)	
Tabaret Hall, 550 Cumberland (033)	
Fax	562-5988
^^ : post vacant.	
Programmer analyste : post vacant.	
Systems and Training Co-ordinator : post vacant.	
Systems Officer : post vacant.	
TEACHING AND LEARNING SUPPORT SERVICE (TLSS)	
(Office of the Vice-Rector, Academic)	
Vanier Hall, 136 Jean Jacques Lussier (1015)	
Fax	562-5300
ASSOCIATE VICE-PRESIDENT OFFICE :	
136 Jean-Jacques Lussier (1015) :	
Fax :	562-5237
Associate Vice-President, TLSS : Aline Germain-Rutherford	
Director, Operations and Communication : Pascal Wickert	5768
Chief Administrative Officer, TLSS : Denis Bouchard	6039
Executive Assistant : Manon Drouin	3543
TLSS Programs Manager : Nancy Vézina	2495
Communications Officer : Jennifer Jean-Brice Vales	3899
Web Developer and Content Management Specialist : Samir Elouasbi	8886
Senior IT Specialist : Alexandre Bélanger	2785
Coordinator, Blended Learning : Alexandre Yeuchy	3452
Training and Support Officer : David MacDonald	4891
Web Programmer : post vacant.	7498
CENTRE FOR e-LEARNING :	
136 Jean-Jacques Lussier (1084) :	
Fax :	562-5850
Director, Centre for e-learning (CYBER) : Richard Pinet	
Administrative Officer : Julie Campbell Charbonneau	562-5148
Project Manager : Norman Daoust	3566
Web Developer : Erwan Peres	5850
Web Programmer : Jamey Laroche	7421
Coordinator for Mediated Learning, CNFS : Emmanuel Cadet	4946
Instructional Designer : Elizabeth Campbell Brown	3951
Jeanette Caron	4538
Karine Poghosyan	3564
Anne Patry	2637
Stacey-Ann Morris	1481
Rémi Rousseau	3565
post vacant.	
Production Designer : Gisèle Richard	7957
Graphic Designer : post vacant.	2313
Multimedia Design Developer : Marc Bélanger	3563
Web Designer : Caroline Marcoux	2638
Web Programmer : post vacant.	3561
MULTIMEDIA DISTRIBUTION SERVICE :	
Morisset Hall, 65 University (014) :	
Fax :	562-5900
Director, Multimedia Distribution Service (MDS) : post vacant.	
Administrative Officer : Francine Lamadeleine	562-5316
Supervisor, Multimedia Technical Support : Benoit Boivin	3550
Senior Multimedia Specialist : Xavier Erdmer	3650
Multimedia Systems Specialist : Dominic Blouin	562-5900
Paul Roy	562-5900
Kent Walker	562-5900
Jason Griffiths	562-5900
Multimedia Systems Spécialist : Patrice Garnier	562-5900
Multimedia Systems Specialist : Éric Clément	4616
Multimedia Integrator : Marc Viau	2337
Multimedia Intergration Design Developer : Thomas Hayes	3051
Senior Multimedia Specialist : post vacant.	
Manager, Multimedia Systems and Technology : Desire Elese Lokoy	3560
Technician, level 1 : Roland Boisvenu	562-5900
Denis Boudreau	562-5900
Technician, level 1 (evening) : post vacant.	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Technician : Etienne Zurcher	562-5900
System Administrator : Jean-Sébastien Emond	3352
Coordinator, Technical Support for Events and Multimedia Projects : Michael McLaughlin	562-5900
Multimedia Technician : post vacant.	
Senior Coordinator, Technical Support for Events and Multimedia : Pierre Tardif .	3551
Mario Amyot	3551
CENTRE FOR MEDIATED TEACHING AND LEARNING :	
129 Louis Pasteur :	562-5787
Director, Centre for Innovative Technologies in Education (CITE) : Alain Erdmer .	6484
Manager, Learning Technology Systems and Networks : Martin Fortin	6533
Administrative Officer : Francine Lamadeleine	3550
Customer Support and Information Officer : Liliane Hajjar	562-5787
Manager, Learning Technology Systems and Networks : Michel Marcheterre	2875
Coordinator Learning Technologies (Learning Technology Systems) : Sébastien .educ	6525
LMS Training and Support Officer : Kathleen Desmarais	4441
post vacant.	
Julie Foucault	8960
Programmer / Analyst-CNFS : Stéphane Bisson	3204
Distance Education and Off-Campus Site Coordinator : Marc Villeneuve	6967
Learning Management System Training and Support Coordinator at CMTL : post vacan	
Senior Teaching and Learning Systems Specialist : Pascal Lesage	6201
Teaching and Learning Systems Specialist : Daniel Tessier	6878
Derek Gratton	6522
Sébastien Lacasse	3745
Technician Clerk - Pembroke : Angela Fleming	735-5181
Technician Clerk - Hawkesbury : Francine Levac	678-8950
Technician Clerk - Cornwall : Constance Gervais	938-6989
CENTRE FOR UNIVERSITY TEACHING :	
136 Jean-Jacques Lussier (1001) :	562-5333
Fax :	562-5237
Director (int.) Centre for University Teaching (CUT) : Jovan Groen	2607
Undergraduate curriculum Development Specialist : post vacant.	
Coordinator : post vacant.	
Graduate curriculum Development Specialist : Patrick Milot	4310
Administrative Assistant : Amy-Lynn Desrosiers	4370
Events Coordinator and Secretary : Vanessa Nacarino	
Translator-Editor : post vacant.	
Educational Developer : Melissa Brasgold	1422
Geneviève Gauthier	8869
Jean-Pascal Beaudoin	2428
Nicholas Jobidon	3271
CUT Programs Manager : post vacant.	
Curriculum Design and Quality of Learning Specialist : post vacant.	
Technical Design Officer	
E-mail	mmatei@uottawa.ca
TECHNOLOGY TRANSFER AND BUSINESS ENTERPRISE	
(Office of the Vice-Rector, Research)	
800 King Edward (3rd floor)	562-5399
Fax	562-5336
Director : Joe Irvine	562-5842
Assistant Director, Business Development : Mike Walker	7995
Assistant Director, Research Partnerships : Joanne Lauzon	1247
Administrative Assistant : Denise Dufour	562-5399
Research Partnerships Officer : Andrea Benson	2411
Commercialization Manager, Life Sciences : Perry Kim	6876
Technology Partnership Officer : Catherine Geci	2511
Technology Transfer Officer : Mark Pearson	1246
Brian Julien	1681
Assistant : Jean-Denis David	2412
THE AGORA BOOKSTORE AND INTERNET CAFÉ	
145 Besserer Street	
Web Site: agora.to	562-4672
Fax	541-1401
E-mail	info@agora.to
Manager : Laurent Rozen-Rechels	562-4672
THE OTTAWA HOSPITAL, see Ottawa Hospital	

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

THE WRITING CENTRE, see Writing Centre ...	
THEATRE, DEPARTMENT OF	
(Faculty of Arts)	
135 Séraphin Marion (207)	562-5761
Fax	562-5993
E-mail	theatre@uottawa.ca
Chair : Sylvain Schryburt	562-5762
Administrative Assistant : Angela Haché	1257
Technical Director : post vacant.	
Jonathan Lockhart	1001
Secretary : Jeannine Cameron	562-5761
ACADEMIC HALL	
Academic Hall (133 Séraphin Marion) :	1250
DRAMA GUILD :	562-5761
THEOLOGY, FACULTY OF	
(Saint Paul University)	
223 Main (K1S 1C4)	236-1393, 2247
Fax	751-4016
E-mail	theologie@ustpaul.ca
THESES AND GRADUATION (Graduate Programs)	
(Faculty of Graduate and Postdoctoral Studies)	
Hagen Hall, 115 Séraphin Marion	562-5742
Fax	562-5992
Student and Faculty Service Advisor (Graduate Studies) : Lise Dazé	2963
Academic Assistant - Theses : post vacant.	
THESES (Graduate), see Admissions and Theses	562-5742
TRANSCRIPTS, see Registration, Records (Undergraduate) and	
Scheduling (Undergraduate and Graduate)	
TRANSLATION AND INTERPRETATION, SCHOOL OF	
(Faculty of Arts)	
Arts Building, 70 Laurier E. (401)	562-5719
Fax	562-5141
E-mail	trainter@uottawa.ca
Director : Luise Von Flotow	562-6903
Administrative Assistant : Nancy Chicoine	3228
Academic Assistant (Undergraduate) Acting : Marisa Simard Swangha	3392
Academic Assistant (Undergraduate) : Soraya Boubekeur	1385
Academic Assistant (Graduate Studies) : Danielle O'connor	2327
Secretary : Donna Desbiens	562-5719
TRANSLATIONAL AND MOLECULAR MEDICINE	
Faculty of Medicine	
Roger Guindon Hall	
451 Smyth Rd. (2016)	8850
Fax	562-5365
E-mail	tmm
TRANSPORT (Physical Resources Service)	
Requests :	2222
UKRANIAN STUDIES, CHAIR OF	
559 King Edward (108)	3692
Fax	562-5351
E-mail	ukrain@uottawa.ca
Co-Chair (Advisory Committee) : Theofil Kis	3692
Co-ordinator : Irena Bell	3692
UNION OF TEACHING AND RESEARCH ASSISTANTS OF THE UNIVERSITY	
OF OTTAWA, see CUPE 2626	562-5345
UNIVERSITY OF OTTAWA HEART INSTITUTE, see Heart Institute	
UNIVERSITY OF OTTAWA INTITUTE OF PALLIATIVE CARE	
AT THE SCO HEALTH SERVICES	
Élizabeth bruyère Pavilion, 43 Bruyère	562-6301
Fax	562-6371
Director : Pierre Allard	562-4262, 4008
Secretary : Marie Gil	562-6301
UNIVERSITY OF OTTAWA LIBRARY	
(Office of the Vice-Rector, Academic)	
UNIVERSITY LIBRARIAN'S OFFICE :	562-5883
Morisset Hall, 65 University (225) :	
Fax :	562-5195
University Librarian : Leslie Weir	562-5880
Administrative Assistant : Magalie Fondjo	562-5880

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Chief Administrative Officer : Daniel Legault	3646
Manager, Financial Operations and Physical Resources : Stéphanie Pomilio	3641
Human Resources Generalist : Mylène Lepage	3647
Financial and Human Resources Officer : Nancy Leroux	3996
Physical Resources Coordinator : Robert Lafortune	3599
Clerk, Documents Reception (Morisset) : Robert Couture	6486
Assistant Physical Resources : Richard Bédard	4978
COPYRIGHTS :	
Copyright Officer and Manager : Thomas Rouleau	3151
Copyright Services Librarian : Mélanie Brunet	3656
Copyright Clearance Officer : Myriam Lebel	3105
post vacant.	
LIBRARY SYSTEMS DIVISION :	
Associate University Librarian (Access) : Joan Cavanagh	562-5228
Communication and Marketing Officer : Dave Weatherall	4324
Web Initiatives Librarian : Michel Castagné	3225
Emerging Technologies Librarian : Anthony Petryk	4650
Assessment Librarian : Elizabeth Hayden	3008
Scholarly Communication Librarian : Jeanette Anne Hatherill	4563
E-Learning Librarian : Michelle Brown	3580
Head, Systems Division : Cameron Metcalf	3651
Programmer Analyst : Mohamed Battou	4557
Public Systems Analyst : Hugo St-Gelais	3571
Administrative Systems Analyst : Louis Tremblay	3572
Senior Systems Analyst : R. Derrick Bulger	7184
IT Technician : Luc Leblanc	3570
RESOURCE DESCRIPTION AND METADATA SERVICES :	
Fax :	562-5196
Head, Resource Description and Metadata Services : Christine Oliver	3590
Library Technician Cataloguer - Senior : Lilliana Montoya	8770
Renée Chevalier	8767
Coordinator, Bibliographic Searching/Cataloguing Technician : Sophie Coleman	8774
Cataloguing Librarian : Alexandra Gregory	3908
Library Technician Cataloguer : Emanuel Actarian	3588
Electronic Resources Librarian : Sarah Hill	4190
Electronic Resources Technician : Amanda Holmes	3609
Paul-Cezar Tanase	8787
Library Technician Cataloguer - Senior : Suzanne Leblanc	3585
Jacqueline Petre-Pleacoff	8795
Cataloguing Librarian : Jeffrey Pitblado	8794
Library Technician Cataloguer - Senior : Chantal St-Denis	3969
ACQUISITIONS :	
Associate University Librarian (Collections) : Tony Horava	3645
Head, Acquisitions and Document Delivery : Katrine Mallan	8782
Acquisitions Coordinator : Claire Desaulniers	3607
Supervisor, Order Unit : Guylaine Bélisle	8789
Senior Cataloguing Technician : Tegan Hindle	3584
Ordering Clerk : Kathleen Gravel	2230
Martine Lamarche	8780
Danielle St-Pierre	8781
Supervisor, Reception Unit : Marie-Claude Lachaine	8783
Receiving Clerk : Lyne Rochon	8784
Nicole Marinier	8788
Luc Boudreault	8779
DATA PROCESSING UNIT :	
Supervisor Data Processing Unit : Johanne Brassard	8768
Junior Cataloguing Technician : Karine Plouffe	3586
Senior Cataloguing Technician : Laura Gray	3589
Claude Codaire	8790
Binding-Clerk : Manon Lapointe	8785
BOOKSHELVING-MRT :	
Coordinator, Bookshelving : Luc Clément	3623
Clerk Bookshelving : Michael Carroll	3623
Daniel Labrie	3623
Michel Larouche	3623
Ronald Larouche	3623
André Renaud	3623
Léon Sylvestre	3623
Patrick Valois	3623

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Eric Charron	613-5800,3623
Fax :	562-5133
Director (Morisset) : Hélène Carrier	562-5690
Head, Teaching and Research Support Services : Ingrid Moisil	3620
ACQUISITIONS AND DOCUMENT DELIVERY SERVICE :	562-5803
Supervisor, Document Delivery Service : France Séguin	3658
ILL Library technician, Acquisitions and Document Delivery Service : post vacant	
Clerk, Acquisitions and Document Delivery Service : Carolyn MacDonald	7451
Réjean Chartrand	7522
Nathan Denton	7057
Mélina Matte	7118
Stephen Arbeau	7615
LOANS SERVICES :	
Circulation Desk-MRT :	562-5212
Loans Services Coordinator : Mahaa Nadeau	3625
Assistant Coordinator : Daniel Denis	2275
Senior Circulation Clerk (Night) : Denis Bissonnette	562-5212
Circulation Clerk : Luc Constantineau	562-5212
Paul Martin	562-5212
André Morin	562-5212
Louise Morin	562-5212
Circulation clerk : Maura Lynch	562-5212
post vacant.	
RESERVE-MRT :	3624
Reserve Clerk : post vacant.	
Library Technician, Reserve : Richard Tyo	3624
INTERLIBRARY LOANS :	562-5210
MEDIA RESOURCES :	562-5723
Head, Media Resources : Jasmine Bouchard	3632
Library and Audiovisual Support Specialist : Jonathan Degan	3579
Jennifer Gratton	3578
Roxanne Lafleur	3720
Media Library Clerk : Sylvie Lamarche	5723
Art and Archaeology Slide Library :	3720
REFERENCE DESK-MRT :	562-5213
Head, User Services : Maryse Laflamme	1848
Security Guard : Stuart James Hermeston-Holtby	3480
Reference and Electronic Products Technician : Simon Pelletier	3046
Reference Technicia : Kahina Joseph	
Reference Technician : Julie Rochon	
project coordinator : Cynthia Coutu Ross	3614
Coordinator Bookshelving and Library Specialist : Richard Hogan	233-3376
Reference Librarian : Jennifer Haire	3615
Arts Librarian : Catherine Lachaine	3655
Tea Rokolj	3094
Information Literacy Coordinator : Ann Hemingway	3104
Science & Engineering Research Liaison Librarian : Melissa Cheung	3616
Digital Humanities Librarian : Nancy Lemay	3412
Head Librarian, Faculty of Education Resource Centre : post vacant.	
Remplacement Librarian - Faculty of Education : Andréa Schnell	4046
Science and Engineering Librarian : Nigèle Langlois	3596
Sciences and Engineering Librarian : Gloria Booth-Morrison	3881
Subject Specialist Librarian : Jennifer Dekker	3107
Social Sciences Librarian : Alain El Hofi	7186
Social Sciences Research Liaison Librarian : Patrick Labelle	7185
Social Sciences Data Librarian : Catelynne Sahadath	7190
Service to students with disability (Voice TDD) :	3596
Off-Campus :	3596
GSG :	
Morisset Hall, 65 University (308) :	562-5211
Fax :	562-5133
Interim Head, GSG Centre and Social Sciences Library : Lindsey Sikora	2721
Cartographic and GIS Support Specialist : Pierre Leblanc	3636
William Gautier	3636
Data Librarian : Susan Mowers	3634
GIS and Geography Librarian : Sarah Simpkin	3093
Government Information Librarian : Catherine McGoveran	2725
Data Analyst : René Duplain	3633
Data Services (Morisset Hall, 313) :	3412

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

ARCHIVES AND SPECIAL COLLECTIONS :	562-5910
Digital Archives/Special Collections Librarian : Julie Roy	3453
Archivistic Technician : Véronique Paris	562-5910
Clerk : Linda Arseneault	562-5910
Canadian Women's Movement Archives :	562-5910
Archivist : Deirdre O'Connell	6642
Marie Noël	562-5910
MUSIC LIBRARY :	
Perez Hall, 50 University (302) :	562-5209
Head, Music Library : Debra Begg	3638
MANAGEMENT LIBRARY :	
Management Librarian (Interim) : post vacant.	
Desmarais Hall, 55 Laurier E (2141) :	6783
Financial Research and Learning Lab Manager : Pouya Safi	7183
Librarian, Management Library (Interim) : post vacant.	
Interim Head, Management Library : Cecilia Tellis	562-5414
Management Librarian (Interim) : Agnieszka Szczotka	4103
Library Clerk : Francine Forget	6783
BRIAN DICKSON LAW LIBRARY :	
Fauteux Hall, 57 Louis-Pasteur (408) :	562-5812
Fax :	562-5845
Director (Law) : Margo Jeske	562-5845
Law Reference Technician : Claire Duffy	2699
Law Research Liaison Librarian : Richard Harkin	3359
Computer Reference Technician : Channarong Intahchomphoo	2816
Collection & Circulation Desk Clerk (Night/Seasonal) : Alain Legault	562-5812
Head, Reference Services and Law Librarian : Nathalie Léonard	3360
Lw Librarian, Teaching and Learning : Emily Landriault	3363
Collection & Circulation Desk Clerk-Night/Weekend : Wolfgang Becker	5812
Collection & Circulation Desk Clerk-Day/Weekend : Chantal Purdy	562-5812
Supervisor, Loan Services : Annie N'tula Mankeni	3365
Senior Circulation Desk & Collection : Carolyne Lesieur Daigneau	562-5812
Circulation Desk :	562-5812
HEALTH SCIENCES LIBRARY :	
Guindon Hall, 451 Smyth (1029) :	562-5407
Fax :	562-5401
Director (Health Sciences) : Talia Chung	562-5418
Supervisor, Loan Services : Stéphane Cloutier	8198
Circulation Desk Clerk, Night : Monique Garneau	562-5407
Reference Library Technician : Isabelle Castonguay	8270
post vacant.	
Health Sciences Librarian : Nathalie Leclair	8516
Replacement Health Sciences Research Liaison Librarian : Michael Boutet	8959
Health Sciences Reference Librarian : Marie-Cécile Domecq	8515
Interim E-Research Librarian : Jessica McEwan	3619
Circulation Desk and Interlibrary Loan :	562-5407
Head, Reference Services : Karine Fournier	8517
Circulation Clerk : Geneviève Morin	562-5407
Information Services/Audiovisual :	8294
Technical Services :	8270
HEART INSTITUTE :	
Librarian : post vacant.	
UNIVERSITY OF OTTAWA PRESS	
(Office of the Vice-Rector, Research)	
542 King Edward	562-5246
Fax	562-5247
E-mail	press@uottawa.ca
Director : Lara Mainville	562-5663
Acquisitions Editor : Dominike Thomas	3065
Production Editor : Suzanne Cloutier	2853
Managing Editor : Elizabeth Schwaiger	3064
Digital Content Manager : post vacant.	
Administrative Assistant : Sonia Rheault	562-5246
UNIVERSITY TEACHING, CENTRE FOR (CUT), See Teaching and	
Learning Support Service	562-5900
Fax	562-5316
UOTTAWA CARD SERVICE	
(Associate Vice-President, student services)	
85 University, (106)	562-5893

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Fax	562-5778
85 University, Room 106 :	
Manager, uOttawa Card Service : Danny Albert	1034
Operational manager, financial chief : Philippe Demers	4499
Customer Service Officer : Ariane Beauchamp	5893
Patricia Grégoire	3559
VICE-DEAN - FACULTY OF ENGINEERING	5915
Fax	562-5174
E-mail	vice-dean@eng.uottawa.ca
VICE-DEAN - FACULTY OF ENGINEERING : Murat Saatcioglu	6129
VICE-PRESIDENT ACADEMIC AND PROVOST, OFFICE OF THE (Office of the President)	
Tabaret Hall, 550 Cumberland (217)	562-5737
Fax	562-5103
Acting Vice-President Academic and Provost : Michel Laurier	562-5737
Administrative Assistant : Véronique Masse	562-5737
Chief of Staff : Rachel Ouellette	1070
Administrative Assistant : France Racine	1821
Manager, University Experience : Véronic Tardif	1464
Manager, Planning : Erika Hansen-Reeder	2109
Senior Linguistic Policy Officer : Marie-Claude Lanouette	1013
Coordinator, Evaluation of Programs and Courses : Madeleine Boisvert	1076
Graciela Dancose	2929
Senior Officer, Special Projects : Élise Detellier	2289
Communications Officer : Julie Gareau	2774
VICE-PRESIDENT (EXTERNAL RELATIONS), OFFICE OF THE OF THE	
(Office of the President)	
Tabaret Hall , 550 Cumberland (213)	562-5807
Fax	562-5103
Vice-President, External Relations : Louis de Melo	562-5807
Executive Assistant : Lucie Caron	562-5807
Chief of Staff : Cathy McClinton	1920
Executive Director, Communications Directorate : Mélanie Gruer	1285
Director, Alumni Relations : Charles Filion	3081
Director, Government Relations : Kathryn Moore	562-5250
Executive Director, Development Office : Marc Villeneuve	562-5856
Director, Language Services : Agathe Cloutier	3150
Executive Writer : Anne McIlroy	1027
Stakeholder Relations Officer : Tamar Dubuc Hillary Rose	2206
VICE-PRESIDENT (RESEARCH), OFFICE OF THE (Office of the President)	
Tabaret Hall, 550 Cumberland (246)	562-5270
Fax	562-5271
Vice-President : Mona Nemer	562-5270
Office Coordinator : Hélène Touchette	562-5270
Chief of Staff : Luc Gauthier	2252
Associate Vice-President, Research : Ruby Heap	1451
Sylvain Charbonneau	4640
Executive Director, CISAL : Marie D'iorio	4089
Director, Office of Undergraduate Research : Dany Mercier	562-5726
Undergraduate Research Coordinator : Alan Fleichman	7846
Administrative Assistant : Karine Barthelemy	562-5397
Cynthia Soto Cancino	2763
Valérie Savard	1451
Director, International Research : Francois Carrier	1271
Senior Project Officer : Andrew Grosvenor	2943
Carmen Bauer	2010
Project Officer, China and Asia : Vincent Lacroix-Cuerrier	3146
Director, Strategic Development Initiatives : Christian Beaulé	3405
Assistant Director, Strategic Development Initiatives : Philippe-Thierry Douamba	3196
Strategic Research Initiatives Manager : Mohamed Ramiz	2270
Strategic Research Initiative Manager : Nathalie Major	3193
Strategic Research Initiatives Manager : Simon Moreau	2201
Director, Research Chairs, Centres and Awards : Cecilia Jenkins	1955
Research Prizes and Awards Manager : Marie-Claude Tremblay	3470
Coordinator, Research Chairs, Centres and Awards : Valérie Bourbonnais	562-5329
Executive Director, Entrepreneurship Hub : Luc Lalande	3617

Université d'Ottawa Répertoire téléphonique/Telephone Directory University of Ottawa

Executive Advisor : Hugo Lemieux	1637
Christine Rivas	1435
Electronic Communications Officer : Peter Thornton	2798
Web Content Coordinator : Jenny Proulx-Cadieux	8594
Research Communication Officer : Monique Roy-Sole	2797
Communications Officer, Research Events : Anne-Marie Marcil	6446
Melanie Bellefeuille	7418
Senior Financial Analyst, Research Partnership : Flemy Butoke	4206
Strategic Research Initiatives Manager : Ziad Chaar	3043
Simon-Pierre Demers	3322
VICE-PRESIDENT (RESOURCES, OFFICE OF THE (Office of the President)	
Tabaret Hall, 550 Cumberland (219)	562-5822
Fax	562-5107
Vice-President : Marc Joyal	562-5822
Administrative assistant : Suzanne Thérien	562-5822
VISUAL ARTS, DEPARTMENT OF (Faculty of Arts)	
100 Laurier E. (110)	562-5868
Fax	562-5137
E-mail	artsvis@uottawa.ca
Chair : Andrew Wright	562-5868
Secretary : Sylvie Boivin	562-5868
(ACTING)	
Administrative Assistant : Carole Girouard	3725
Storekeeper : post vacant.	
Technical Assistant (Woodwork) : Michel Vallières	3718
Technical Assistant (Sculpture) : David McDougall	3716
Student Association (VASA) :	3733
WRITING CENTRE, THE (Faculty of Arts)	
Simard Hall, 60 University (0021)	2267
Fax	562-5975
E-mail	ecriture@uottawa.ca
Director : Michel Lemaire	
Administrative Technician : Fernand Aubin	