
THE HARBORDITE

Harbord Club Newsletter

Harbordites in the News!

Judge Stanley G. Grizzle

& Alan Borovoy
 Kathy Grant, who
is an integral part of
The Legacy Voices
Project, sent the
Harbord Club a mes-
sage letting us know
that 94 year old
Harbordite Judge
Stanley G. Grizzle,
who attended Har-
bord in the 1930's,
participated in the
2nd of a series of
oral history inter-

views with Crest-
wood students after
also being awarded
the Queenõs Dia-
mond Jubilee medal
at Queenõs Park this
past February 28th.

 Stanley Grizzle
has led an illustrious
life, and Crestwood
students were for-
tunate to meet him
in the spring of 2013

on several oc-
casions and

Continues
on page 7 ...
continued from
Cover page.

we are indebt-
ed to Kathy
Grant and the
Legacy Voices
Project for
setting up that
introduction.

Alan Borovoy is a
lawyer, an activist, an
author, a practical
joker...and a Har-
bordite!

Alan Borovoy is a Ca-

nadian lawyer best
known as the general
counsel of Canadian
Civil Liberties Asso-
ciation (CCLA).

CCLA was formed in
1964 by a group of
citizens, primarily

Continues on page 5...

Continued from Cover
page.

Inside this issue:

Editorial 2

Museum 3

Tiger Talk 6

Former Harbord
Teacherõs Golf
Tourney

9

We remember
Murray Frum

11

Reunion Announce-
ments

12

Why a Harbord
Club?

13

 Hello, fellow Harbordites!
 Spring is here! Well, off and on,
at least! And Summer is just
around the corner.

Another school year is coming to
an end! exam time for students
and then summer vacation!

 We have been busy planning
for our new scholarship: The
120th Harbord Anniversary
Scholarship and weôre pleased to
have received many applications
from our grade 12ôs. who will be
able to win this inaugural Award.
Stay tuned, our first Scholarship
winner will be announced in the
fall.

 On May 9th, I attended the
125th Anniversary Day of Cele-
bration at Clinton Public School.
Prior to the 1960ôs, Clinton was a
feeder school for Harbord C.I. I
met many Clintonites who be-
came Harbordites, who had also
attended our 120th Birthday
Bash April 2012! We can truly
say, they went Onward, (to) Har-
bord!

 In April, I learned that the
current Harbord Principal, Mr.
Rodrigo Fuentes will be leaving
to becomeéé He has been a
great supporter of our Harbord
Club and he will be missed. We
wish him the very best and con-
tinued success in his new role.

We would also like to take this
opportunity to introduce and wel-
come the new Principal Mr.

Vince Meade, who comes to join
our Harbord family from éé

In reflecting as one of the Co-
editors of the Harbordite over the
past few years, I can say that its
been very interesting and reward-
ing job. I have learned of the
many accomplishments and in-

teresting lives of our Alumni
over the years! And I have
learned of and then been able to
reconnect with some of my class-
mates from my memorable years
at Harbord! I am always happy
and looking forward to network
with many more of my old

friends and fellow Harbordites
from my past!

 Cheers! Have a Safe and Great
Summer!
 -Ben
 Onward Harbord!

Belinda Medeiros-
Felix and Ben Lee

Harbordite Co-

Editors

Editorial: Message from Co -Editor

Ben Lee (ô78)

We invite you to submit any ideas, thoughts
and tell us what you are up to these
days; after all, without you, where would
we be? Send an email to harbordcelebra-
tion@live.ca and we will post it in the next
Harbordite.

Our email list for alumni is continuing to
grow (primarily by word of mouth). We
would like to reach many more. It would be
greatly appreciated if you could let other
Harbordites know that they too can get on
our email list and begin to receive their
newsletter. Donôt forget to visit har-
bordclub.com to see and write on our excit-
ing blog.

Submit all articles and info to be published
in next Harbordite to

harbordcelebration@live.ca

and remember to check us out on Facebook-

Harbord C.I. grads/alumni

mailto:harbordcelebration@live.ca

Museum Musings.

Its hard to believe that I
have now completed ten
years looking after our Har-
bord Club Museum . With the
energetic input of many Har-
bord students over these
last ten years we made some
wonderful strides in both up-
dating our Museum and up-
grading the Harbord Club
website. The students who
volunteered over the years
also earned their Community
Service hours. They all went
on to succeed at University.

And now there are more vol-
unteers who, after giving
their time to the Museum
over the last three years ,
are leaving HCI and going on
to higher education. We say
au revoir, not goodbye, to
Claire Shenstone-Harris, Ra-
chel Fabbri and India Anna-
manthadoo. They were not
only active with the Museum
but also participated in other
school activities. Claire
served with the Student Ac-
tivity Council and acted in
school plays. Rachel starred
in school volleyball and field
hockey, among other activi-
ties. India was the first stu-
dent representative to the
Board of Directors of the
Harbord Club. Not only did
they all support the Museum
and the extra-curricular ac-
tivities as mentioned, but
they also were very active in

promoting and working on the
Harbord Clubõs very success-
ful 120th Birthday Celebra-
tion in April 2012. We thank
them for all their work and
wish them well in their fu-
ture endeavours.

We welcome our new Har-
bord Club Museum Volun-
teers, Julia Lam, Jennifer
Tran, Ben Heywood-Macleod
and Vincent Ng who have al-
ready started. They will con-
tinue alongside the others
over the next few weeks as
we plan our activity for the
next school year. We hope to
complete the biography of
each member of the Canadian
Armed Forces who made the
ultimate sacrifice during the
First & Second World War.
Their biography will accom-
pany their photograph, which
has already been scanned in-
to our archive, in a special
place on the Harbord Club
website. As well, this materi-
al will be printed off and
placed in a hard copy entitled
òHarbordõs Book of Remem-
branceó for viewing in Har-
bordõs Hall of Remembrance
located in the foyer of the
auditorium.

The Museum has received
from Ellen Cole a series of
large and small crests and
badges , including a òHarbord
Hó , awarded for both
TDSSA (TSSAA) and intra-
mural girlõs sports in the

1940õs and 1950õs . We are in
the process of preparing a
special mounting of them for
a display in our main hall dis-
play case.

Also coming to our showcase
will be a display of the cam-
eras we believe were used by
the HCI Camera Club be-
tween the years1900 and
1935. Also to be included will
be one of the cameras used
to take the photos which

 Continues on page 4

Continued from page 3é

appeared in the 1952 Har-
bord Review as well as prints
from that year.

Just recently, we received
from Mr. Ken McMillan, (not
a Harbord alumni), a hand-
written document which he
found in the Harbord Village
house in which he is now liv-
ing. Entitled òReportó, it was
issued under the signature of
H.B.Spotton , Principal of
Harbord Street Collegiate
Institute, (as HCI was then
known), and was of the
òStanding of the pupils of
Form 1A for the term ending
December 22,1904. Each of
the 39 students in Form 1A
was graded on 13 subjects-
English Grammar, Composi-
tion, Literature, Reading,
Writing, Drawing, Arithme-
tic, Algebra, Euclid, Geogra-

Museum Musings ð Syd Moscoe

phy, Latin, French and Sci-
ence. All students were
listed along with their indi-
vidual standing in each of the
subjects. They were graded ,
Group I* (exceptional) ,
Group I (above 60%), to
Group III (30% -50%) , and
Group IV ðòunsatisfactory ð
more attention to the prepa-
ration of their workó to
Group V ðòparents strongly
recommended to confer with
the Principal without delayó.
The Parent (or Guardian) was
required to sign under the
words òI have examined this
Reportó. So, no hidden se-
crets and full knowledge as
to where each student vis- -̈
vis each other.

This particular Report be-
longed to Harold Campbell,
whose parents likely owned
the home in which this Re-
port was found. As a matter
of interest, Harold Campbell
was pretty good student. He
had 3 subjects at Group I*,
6 subjects Group I, 2 each in
Group II and Group III . In-
teresting that what we now
spell as honour was then
spelled as òhonoró .

F.Y.I.

The Museum is generally open
on Wednesdays from 11am un-
til 5pm during the school year-
but call ahead just to make
sure I will be there if you are
planning on coming down.

Museum Musings ð Syd Moscoe, continued...

based in Toronto, who were
alarmed about a proposal by
the Ontario government to
drastically increase police
powers. While the police bill
was withdrawn after exten-
sive protest, civil libertarians
saw a need for an ongoing
watchdog group to guard
against threats to democrat-
ic rights.

From a small office in down-

town Toronto, Borovoy and
the rest of CCLA's staff
have organized court inter-
ventions, presentations of
briefs to legislative commit-
tees, rallies, as well as a pro-
gram to educate students on

Alumni in the News!

Alan Borovoy

the value of civil liberties.
"Our strategy has always
been to raise hell without
breaking the law," Borovoy
often said.

 On June 30, 2009, Alan
Borovoy retired after 41
years at the CCLA. He con-
tinues to defend civil liber-
ties through his teaching
and public appearances.
While retired, Borovoy has
been working on his mem-
oirs, which will capture the
institutional history of the
CCLA over almost five dec-
ades.

His memoirs will be pub-
lished this fall and we will
announce the release date in
our fall edition!

A History: Extracur-
ricular Clubs at Harbord
through the Century.

The great thing about
high schoolñHarbord in par-
ticularñis that, even if you
are terrible at the academic
aspect of school, there is
alwaysñwell, maybe not al-
waysñgood old extracurric-
ular. And when I say ôoldõ, I
mean it. The first extracur-
ricular club, the Literary
Society, was established on
February 12, 1892, a mere
five weeks after Harbordõs
inception. For a small fee of
15 cents, the òLitó provided
its members with
òinstruction and entertain-
ment of a literary natureéby
means of music, dramatics,
oratory, and so onó. As
òamusingó as the Lit sounds,
we are greatly indebted to
this club for two major
school contributions: the
yearbook and the school col-
ours. Without the Literary
Society we may have ended
up with something far worse
than Halloween colours.

Although we are not
certain what happened to
the Lit, it is widely believed
that it eventually evolved
into Harbordõs Student Ac-
tivity Council, which was
first established in 1944.
SAC, as it still is today, was
the most influential and

comprehen-
sive club at
Harbord; as

one former principal wrote:
òas a co-ordinating body, it
is unbeatableó. Perhaps
where the past SACs sur-
pass current SACs, is in
their executive positions:
the presidents of the Girlsõ
and Boysõ Athletic Associa-
tions, as well as the editor
of the yearbook and the
president of the Prom Com-
mittee, were required to be
active members of SACñin
effect, creating a conglom-
erate team.

Around the same time that
SAC was established, the
Sodalitas Harbordensis (or
the Harbord Classical Socie-
ty) was formed; the Sodali-
tas aimed to promote the
study of classic literature.
As the meetings of the So-
dalitas were held in private
homes, membership was
ònecessarilyó restricted to
the top 30 academic stu-
dents in fourth and fifth
form. The Sodalitasõ first
meeting was apparently
quite a busy one; the first 3
hours were spent
òprofuselyó amending the
constitution, deciding on a
pin and introducing the club
song. Afterwards members
enjoyed three excerpts
from Shakespeareõs Julius
Caesar performed by toga-
wearing actors, followed by

"long-awaitedó refresh-
ments: òsandwiches, pop,
cake, cookies and candiesó.

Probably the most re-
markable club in all of Har-
bordõs history was the Oola
Boola Club comprised of a
group of students who pre-
formed knee-slapping skits.
In 1932, in the midst of the
Depression, the auditorium
was completedñhowever,
much to the dismay of Har-
bord teacher Charles

Continues on page 8...
Continued from page 6.
Girdler, the Board of Educa-
tion could not afford to buy
stage curtains. Determined
to raise money, Mr. Girdler
rounded up 14 actors and
produced a show composed
of a number of comedic
skits, charging a nickel for
admission. The show netted
$85, a major contribution
towards the purchase and
installation of the stage cur-
tainsñthus allowing for the
presentation of more elabo-
rate productions.

To this day, the Oola
Boola Club remains a legend
among alumni; its hysterical,
skilful, and even irrational
antics left an imprint on
minds of students and staff
alike. I canõt help but ques-
tion if any of the current
clubs at Harbord will be able
to do the same.

Tiger Talk!

od of activity which would
make him one of the leaders
in the black Canadian cam-
paign for civil rights.

 After receiving his con-
scription notice, he served
in the Canadian Army in Eu-
rope during World War
Continues on next pageé
Continued from prev. page.

II, where he was trained as a

member of the medical
corps.

 After the war, Stanley's
political role continued to
grow, and he was eventually
appointed a Judge of the
Canadian Court of Citizen-
ship by Prime Minister
Pierre Trudeau, a first for
an African Canadian.

 Stanley received the Or-

 Stanley Grizzle was born in
Toronto in 1918, to Jamaican
parents who immigrated to Can-
ada in 1911. He grew up in down-
town Toronto, where he at-
tended Prince Edward School
and later Harbord Collegiate.

 He became a railway porter at
the age of 22 to help support
his family. In 1938, he became
involved in the executive of the
porters' union, initiating a peri-

Harbordites in the News!

Judge Stanley G. Grizzle

Tiger Talk! Continued...

Read more Tiger Talk
at:

http://
harbordtiger-
talk.wordpress.com/

der of Ontario in 1990 from
Lieutenant-Governor Lincoln
Alexander and the Order of
Canada in 1995 from Governor
General Romeo LeBlanc.

 He also received the Order
of Distinction from Jamaica
for his valuable contributions
to Canadian society.

 On February 28th, 2013, for-
mer Harbord student 94 year
old Stanley Grizzle is all smiles
after just receiving the
Queen's Diamond Jubilee
Medal at Queen's Park from

Lieutenant-Governor David
Onley, celebrating Stanley's
contributions to Canadian
history.

Alumni in the News!

Judge Stanley G. Grizzle, Continued...

Written By: India
Anamanthadoo, from Tiger
Talk, April 29, 2013 edition.

For the past 12

years, a group of

former Harbord

teachers has par-

ticipated
in the annual Masters golf
tournament which is held on
the second Tuesday of
September at a
golf course in the GTA.
This yearõs course has yet
to be determined.

The day is always a lot of
fun and it gives the
teachers an opportunity to
reconnect with each other
and reminisce about their
experiences at Harbord.
Organizers: Mr. D. Dente,
Mr. J. Stewart, Mr. G.
Payne, Mr. A. McIntyre, say
that they play a scramble
format which encourages
team play and camaraderie.
Prize money is awarded to
the best teams and to
winners of golf games such
as òclosest to the pin and
the lost orange ball.ó

Some of the retired teach-
ers who participated last
year are Mr. Christie, Mr.
Payne, Mr. Dente, Mr. Stew-
art, Mr. Gray, Mr. A. McIn-
tyre, Mr. Doyle, Mr. Leslie,
Mr. Downer, Mr. Carder,
Mr. Brown, Mr. Lillico, Mr.
Beckett, Mr. F. Smith, Mr.
Preston, Mrs. Shiraishi and
Mrs. Pileggi.

 Some teachers travel long
distances to take part in

this unique event.

History of golf at Har-
bord in the modern era.
Golf was introduced to Har-
bord students in

1969 by Mr. Dente, a Physi-
cal Education teacher at
the time. Grade 12 boys
were taught the

basic skills of the golf
swing followed by games on a
6 hole mini course in the
back campus using perfo-
rated practice golf balls.
The highlight of the pro-
gram was a field trip to an
executive

golf course, Dentonia Golf
Club, which was located at
the end of the Bloor subway
line in east Toronto. Alt-
hough this was the first
real golf game the students
had played, most of them
did quite well. To date, we
have not heard of any Har-
bord alumni who has played
in the P.G.A.

tour, but we are confident
that some H.C.I. graduates
have mastered the art of
the golf swing and are
playing on golf courses in
the G.T.A.

Invitation to Alumni. If
any Harbord alumni, male or
female, would like to partici-
pate in the Harbord Masters
golf tournament, contact
one of the organizers listed

in this article and provide
them with their e-mail ad-
dress and phone number.

 Come and join
them on the Greens
on September 10,
2013.

 Please reply to

 HCIMastersgolf@Bell.net

Former Harbord Teacherõs Golf Tourney!

THE HARBORDITE
Page 9

mailto:HCIMastersgolf@Bell.net

2012 Grad & Harbord Club Award Winner Gives Thanks!

- Nubia Merriman

Harbord C. I. - Looking Forward To...

In this section, we highlight school events that are upcoming

Prom for the Class of 2013 - at Liberty Grand on Tues. June 25th

End of School - Fri. June 28th

We remember Murray Frum (1931 - 2013) :

Developer and Collector, and a Harbordite

As the June 1, 2013 Obituar-
ies headline reads òA passion-
ate, disciplined art collector
who gave back to the cultural
communityó , Murray Frum will
be remember as that and more
by his friends and family.

Murray Frum, son of Polish
immigrants, attended Harbord
C. I. in his high school years.
He then studied and became a
Dentist in Toronto.

His interest in Art began with
a trip to New York Metropoli-
tan Museum of Art, where he
was shown a storeroom of
stone and wood sculptures of
extras from the museum col-
lection! He later refer to this
in his published memoir, Col-
lecting: A Work in Progress.
From this point on, over the
next many years, Murray col-
lected many sculptures and
other pieces of Art. He was
especially fond of African art.

He considered his collection to
be Art as opposed to museum
pieces. So, Mr. Frum donated

his collection of African
treasures to the Art Gallery
of Ontario.

On May 27 of this year, Mr.
Frum passed away at his
home in Toronto. He leaves
behind his wife Nancy, three
children, grandchildren and
extended family.

Story summarized from The Globe
and Mail, Sat. June 1, 2013 Obitu-
aries.

Class of ô88 - Reunion July 27th, 2013

We are having a little casual reunion of sorts this summer for our

Harbord graduating class of ó88.

Meeting on July 27th,

at Christie Pits during the early afternoon

and Pauper's pub at Bloor/Bathurst in the evening.

here is the link to the facebook page:

https://www.facebook.com/groups/2410218375/?ref=ts&fref=ts

and on the Harbord Club Blog!

From Edmund Chan (Class of ó88)

To all Harbordites, Alumni & Staff all:

If you were at Harbord in the ó60s

the class of 1964 wants to see you!

May of 2014, (exact dates & venues to be determinedé)

R.S.V.P. harbordreunion2014@yahoo.ca

From Harvey Mandel (Class of ó64)

Class of ô64 - 50th Reunion in May of

2014

https://www.facebook.com/groups/2410218375/?ref=ts&fref=ts
https://mailer2.acanac.net:2096/3rdparty/squirrelmail/src/compose.php?send_to=harbordreunion2014%40yahoo.ca

Why a Harbord Club?

#1. To establish and maintain a sense of common identity
among former students and teachers of the school

#2. To share news from Harbordites everywhere

#3. To provide funds for prizes, awards and scholarships in all
grades of the school

#4. To promote school spirit and pride in the students through
historical knowledge

#5. To collect, preserve and display the school's historical pho-
tographs, papers and artefacts

#6. To assist in class reunions and annual homecoming events

Please donate to the Harbord Club.

Charitable receipts are only issued for donations of
$50.00 and over. All cheques of $50.00 and over
for which a charitable receipt is required should be
made payable to "Harbord Charitable Foundation"
and on the face of the cheque in the Memo line in-
sert the words "For the Harbord Club" .

For any amount less than $50.00 or if a receipt is
not required please make cheque payable to
"Harbord Club" Thank You.

Harbord Club Executive

President Emeritus - Murray Rubin -HCI-1950

President Pro-Tem - Syd Moscoe -HCI-1952

Harbordite Co-editors - Ben-1978 & Belinda-1981 -Staff

Director - Ben Lee -HCI-1978

Director - Sidney Ingham -HCI-1978

Director - Belinda Medeiros-Felix -HCI-1981 ðStaff

Director - Vasan Persad HCI-1994 - Staff

Director - Diana Da Silva -HCI-2009

Director - Sierra Medeiros-Felix -HCI-2010

Director - Harvey Mandel -HCI-1964

Student Representative - India Annamanthadoo - HCI-2013

òFrom all of us
to all of you,

Have a Great Summer
and Keep Safe!ó

