

Winter 2013 Volume 6, Issue 2

Humberside Collegiate Alumni Association

Felix qui potuit rerum cognoscere causas

Happy is the person who has been able to learn the reasons of things

Message from the Editor

Welcome to Winter!

The Holiday season is almost over and a new year just about to begin! Many things will be finishing off, and soon many more will be starting!

Some of Humberside's school teams are finishing off for their seasons and many of the teams did very well! You can read about their accomplishments in the newsletter.

Football has a long history at Humberside, but none more famous than the 4 year winning streak in the early 70's. Those who were not around at that time may not know of Humberside's winning past, but this year we were reminded of it when those who played on those winning teams had a reunion in November, and what a reunion it was! It was a great time to be a Humberside football player and fan.

Another reunion that has been occurring for many years is the annual Golf tournament held twice a year. Both of these events have stories and photos in this edition. The dates for 2014 will be listed on the Alumni website.

Besides sports, the Music program has always been an integral part of Humberside, and continues to be so to this day. There is no better way to begin than at the beginning, so that's where we will start.

One last order of business..the **125th Anniversary Survey** (that I have mentioned previously) **is ready!** Keep a look out in your inbox mid-January for the survey and please take a moment to fill it out. It won't take up much of your time and will give the organizing committee a better understanding of what you, the alumni, would like to see occur during the event.

I hope that everyone had a very happy holiday season, and wish health and happiness to all in 2014!

Cheers,
Jacquie

Community News

Runnymede Public School

Runnymede Public School will officially be celebrating its centenary on February 01, 2016 and they are looking to collect any pictures, crests, newsletters, clippings, etc... or equally valuable...recollections of life at the school that people are willing to share. If anyone has any questions and /or donations, they can contact Marshall Leslie at marshall@mleslie.com or industrialarts@rogers.com.

Lismer Hall Seat Sale

The seat sale to refurbish the chairs in Lismer Hall is still ongoing. The school needs your help to restore the seats to what they should be for this historic hall. New bottoms, redone backs and armrests are what are in store for them. Make your history with Humberside permanent by donating \$200 and have your message a part of the school. I had the opportunity to see the refurbished chairs and took a photo, so those of you who have donated can see the beautiful results, and to encourage others to help the school. The engraved plaques are now attached to the chairs.

Can't buy a chair on your own? Why not get some friends together and donate one in honour of your graduation year, or sports team for that year? Raise more than \$200? No worries, any additional money raised will go towards continued refurbishing.

Before

After

To Make a Contribution Go To:

[http://www.canadahelps.org/CharityProfilePage.aspx?CharityID=\\$19211](http://www.canadahelps.org/CharityProfilePage.aspx?CharityID=$19211)

This will bring you to the Friends of Humberside site which has charitable foundation status. Click Donate Now. Fill in your donation amount. In the Fund Destination drop-down menu choose "Lismer Hall Rejuvenation". In the message box please write in Lismer Hall Seat Sale and, if you donate \$200 or more, write in what you want engraved on the seat plaque (up to 40 characters). Alternatively, you could make out a cheque to Friends of Humberside C.I. with Lismer Hall Seat Sale in the note line and drop it off in the Main Office of the school. Tax receipts will be issued for donations over \$25.

Music at Humberside

By Bruce Snell

First instalment from this article originally published in the "Humberside, The First Century 1892-1992"

Memories, Light the corners of my mind, Misty watercolour memories, Of the way we were.

Memories...

Do you remember? Do you remember *Zadock the Priest*, *1812 Overture*, *Pomp and Circumstance*? Do you remember the *Richard Rogers Medley*, *Hallelujah Chorus*, *Brigadoon*, *Moonlight Serenade*? Or the great musicals such as *Hello Dolly*, *The Music Man*, *Guys and Dolls* or *Oklahoma*? Then you are a Humberside graduate of the seventies or eighties.

If you remember *Liberty Bell*, *Trumpet Voluntary*, *Battle of the Republic*, *Kitiwake Island*, *Bratislava*, *Non Nobis Domine* or *Land of Hope and Glory*, you were a Humbersider in the fifties or sixties.

Alumni from the thirties and forties will recall the *March of the Meistersingers*, *Bless this House*, *Colonel Bogey March* or *Victor Herbert Favorites*.

Certainly former Humberside musicians will remember the long hours of rehearsals, the excitement of Music Nights, the thrill of performing at Massey Hall, Roy Thomson Hall, and the rewards of trips out of town on music exchanges.

Whatever your recollections, you remember that music has always been a vital part of the heart and soul of Humberside Collegiate, and it is very much so to this day.

The current music programme is a vigorous, active and enriching part of the school. Hundreds of students presently participate in a multitude of Choirs, Bands and Orchestras that make a major contribution to the life at Humberside in the 1990's. The energy and talent of today's Humberside musicians is truly remarkable and it is fair to say that the school's music programme is one of the largest and best in the city.

And all alumni who were a part of the music at Humberside in the past contributed in a significant way not only to the life of the school in their own time but, more importantly, to the development to Humberside's great musical tradition- a tradition which began to be built in the school's early days.

Those were the days my friend, We thought they'd never end...

In the mid 1920's Mr. Stanley Clarke formed a School Orchestra of some twenty members and a small Banjo Club as well, both of which played in school assemblies. The Literary Society devotes an entire meeting of its group to musical recital! And Mr. Maurice Wooldridge started a Girls' Glee Club which quickly grew to over one hundred members. The Humberside Collegians, a dance band, was also an important part of school life in these early days. The 1929 *Hermes* notes that the Orchestra (affectionately known as the Squealers) was "now showing a little improvement". An understatement to say the least!

The 1927 School Orchestra with Mr. Clarke looking very determined to get good sound. The students are C. Burke, R. Stubbings, R. Grass, F. Lee, G. Henning, R. Wiltse, A. Stinson, H. Carberry, R. Lundberg, K. Bissell, M. Kurtz, A. McCann

In 1932 *Hermes* predicted that "with the coming of the new radio-phonograph, musical talent will become a less essential institution at the school.

But, of course, this was not to be the case.

During the thirties, Cecil Patterson (the composer of Humberside's incomparable school song) joined the staff and expanded the choirs and their activities. A young Hermon Couke (later to be a distinguished principal of the school) came on staff and rejuvenated the school's instrumental groups.

By the end of the decade there was a forty piece Semi-Classical Orchestra and Dance Band

that played frequently for the school's "Nickel Hops" and there was a Girls' Choir, A Mixed Choir and a Double Trio performing in school assemblies and at many concerts outside the school as well.

The forties saw the beginning of annual music concerts, or Music Nights as an occasion to highlight the works of the musical groups in the school. The first concert in 1940 featured the Glee Club, Girls' Choir, the Bass Clef Club, Double Trio, the Semi-Classical Orchestra, Brass Band and a variety of instrumental and vocal solos.

This photo shows members of the Humberside Choir in the 1940's, wearing garnet gowns with white collars. The young women and their mothers sewed the gowns, which were always worn during the choir's frequent participation in services at local churches. When the women's choir performed at the musicals, they wore these gowns for the first part of the show, and their formal dresses for the second half.

Picture on the right shows Mr. Couke leading an orchestra of forty instruments

Music by such composers as Brahms, Wagner, Tchaikovsky, Romberg and Liszt was performed as well as the inevitable modern dance music and the programmes became increasingly ambitious as the decade progressed. Karl Davidson joined the staff and became the leader of the instrumental groups. And for the very first time, music was scheduled in the timetable during the regular school day.

The fifties saw the continuing expansion of timetabled music classes and the ongoing growth and development of extracurricular music groups. Teachers such as Gordon Brooks, Jim Coles and Frank Styles contributed to the maintenance of a strong music tradition in the school. In mid-decade *Manhattan Interlude*, Humberside's first musical comedy presentation was performed and it was deemed a great success by staff, students and parents alike.

Cecil Patterson conducts the Spring Musicale in 1951. Photo Paul Kyselka

On the right, C.S. Patterson is surrounded by admiring students at his retirement reception.

C.S. Patterson and Hermon Couke were pivotal in the development of music traditions at Humberside. Mr. Patterson was the composer and lyricist of "Hail Humberside".

The hills are alive with the sound of music, With songs they have sung for a thousand years...

In the sixties, there was a significant expansion of the range and depth music programme. Under the direction of Bruce Snell, Donna (Ellis) Mason, Frank Adare, Ronald Woollard and Joy Goodwin, the school's choirs, orchestras and bands became increasingly active in the life of Humberside. A strong base of in-school activities enabled the vocal and instrumental groups to undertake more difficult and sophisticated musical selections. The annual Music Night concerts included a wide range of performing groups, both vocal and instrumental, featuring students from grade nine through to grade thirteen.

That's all for now, the next edition will conclude the history of music at Humberside.

Up Coming Music events involving Humberside Students

April 3rd: Massey Hall Concert

Apr 30/May 1st Music Nights

Annual Golf Reunion Tournaments

September 17 HCI Alumni Golf Weather was almost perfect...started cold and ended warm in the sun and blue-sky beautiful. Twenty-three HCI-ers turned out for our 19th Annual Golf Scramble team play, from as far away as Niagara-on-the-Lake to Fenelon Falls.

Nineteen golfers joined four HCI Alumni who came to enjoy lunch with us and to do some overdue catching up. Prizes were awarded as follows: Longest Drive: Fred Schneider HCI '42 (Fred is also the dean of our group at 90 years young!); Longest Putt went to Don Hart HCI '52; Closest to the Hole went to Gary Logan HCI '57.

A fine selection of other draw prizes was awarded, thoughtfully provided by some of our players and dear old HCI through Coach Dave Johnson!

Winning team was Don Hart, Dave Johnson, Bob Walton and Dave Swerdlyk.

Spring will bring our next HCI Alumni Golf on Tuesday, June 17, 2014. Individual scores are played each Spring, while Scramble Golf is played each Fall.

Humberside Alumni 2013 Golf Scramble, Cambridge Golf Club

Front row: Dave Johnson, HCI Coach; Bob Cwrenko '57; Marilyn Armitage '51; Barb Pinkney '53;
Bob Walton, HCI Alumni.

Back Mal Frazer '49; Chuck Armitage '50; Ken Phillips '52; Bob Pinkney '51; Don Hart '52; Norm Hanson '50;
Fred Schneider '42; Ken Morrison '51; Don Coote '51; Ross Jarman '52; Gary Logan '57; Jim Wismath '57;
Paul Eckel '51; Wally Tanner '50.

Missing are John Futa '57, Dave Swerdlyk HCI, Art Roos '51 and Thom Norris '52

Humberside Football 1969-1974-The Championship Years- Reunion

It truly was a night to remember.

Celebrating five of the greatest years of Humberside football 1969-1974.

Four championships senior, four championships junior. Football was so important to all of us. It was not only a game but a truly felt brotherhood. Saturday Nov 16 was a return to that.

It was an evening that went exactly as planned, it was so, so special. There were lies, laughter, singing, bragging, but most of all love for our great school. A place that really influenced us and made us what we are today. Everyone had a great time. The emotion in the house as friendships were renewed was so special. At times some of us broke down, but it was four great teams being 18 again and feeling good about it.

We had close to 100 people attend. There were players, cheerleaders, fans and coaches there. It was so special to have coaches Smith, Michaluk and Stanfield attend. We thank them for steering us then and for their friendship now. The night was a great success, it couldn't have been any better. Hopefully, we can make this a yearly event, and look forward to more of our players' alumni coming out.

A big debt of gratitude goes to John Horodnyk, Mel Rudy, Randy Marinangeli and Mike McKay for organizing this once in a lifetime event. Guys it was outstanding, and once again it showed the true spirit of Humberside.

Bob Savaryn
Humberside Football Alumni.

SPORTS at HUMBERSIDE

Choik-atee-hoik Huskies Nation! Choik-atee-hoik!

Athletics and sports are a big part of Humberside and while we can't bring you news on each and every one each issue, we will try our best. All of the results listed below are from the Huskies Highlights, November and December issues that can be found on the schools website.

Girls Basketball

Congratulations to the varsity girls' basketball team who made it to playoffs this season.

Golf

Congratulations to Anna Foley on representing Humberside at the Girls OFSAA golf championship in Barrie on October 17th. This was Anna's second trip to OFSAA and, once again, she represented us well despite the blustery conditions! Since Anna is only in grade 10, we look forward to her qualifying in future years. Congratulations Anna!

Cross Country Team

We had about 50 athletes compete at the South Region Cross Country meet at Stan Wadlow Park on October 9th. The Senior Girls team won the Overall Championship for South Region and the Senior boys placed second in the Region. A total of 25 of our runners qualified for the City meet held at Centennial Park on October 23. Arden Burrows placed first in the Senior Girls race and Mackenzie Lemieux placed third. Congratulations to the Senior Girls and the Senior Boys teams for moving on to OFSAA.

Boys Volleyball

The Boys Volleyball team went undefeated in the regular season, finishing in first place in their division. Unfortunately, the Boys Volleyball team lost in the South Region Finals to Danforth Tech.

Boys Soccer

The Boys Soccer team had an excellent season, going undefeated in the regular season with 4 wins and 3 ties. Unfortunately, their first loss came in the quarterfinals at the hands of East York, but a successful season nonetheless.

Boys Rugby

The Junior Boys Rugby Sevens team practiced all fall and finally had their first game at the end of October. They did not waste the opportunity, beating Winston Churchill 39-0, including a try from our French exchange student Jean Lefort. They will finish up the season with a game against RH King.

Boys Football

The Boys Football team won a nail biter against Martingrove to qualify for the playoffs but then fell to Agincourt in the City Quarterfinals.

Girls Field Hockey

This fall, two teams played at the Tier 1 and Tier 2 levels in Girls' Field Hockey. Thirty-eight girls committed their time, energy and heart to play this fast-paced and athletically demanding sport and all are congratulated for their hard work in a fantastic field hockey season. The Tier 2 team, made up of some returning and many new players, demonstrated dedication and determination, finishing fifth in their pool. In one well played game against Jarvis C.I., the Huskies' team won 3 – 0, with goals scored by Ishta Xavier and Mariah Millen. G. Goals were also scored this season by Maeve Buchan, who demonstrated leadership both on and off the field. The Tier 1 Huskies had a very successful season, finishing third in the South Region. Many players demonstrated leadership and motivated the team to communicate well on the field.

Goals were scored this season by Suzy Purdy, A.J. Lockhard, Sonia Darlison, and Tara Lockhard. Goalies Sabrina Schindel, who was back in the game at the end of the season after managing the team in September while injured, and Olivia Eng kept the opponents' scores low and team spirits high!

Winter sports are well underway with the Boys Hockey season starting up soon. We will also field a junior and senior Boys' Basketball team this year, a Girls' hockey, Senior and Junior Girls' Volleyball and Swim Team. Co-ed sports season for the winter include curling, alpine skiing, swimming, and badminton (which will start in January).

Humberside Students Give Back Humberside's 6th Annual Inside Ride

This year Humberside hosted the 6th Annual Inside ride and, as usual, we had another successful event. The Inside Ride is an indoor stationary bike race that raises money and awareness for kids and teens with cancer. The Huskies should be proud of the amount of money that was raised as this year. We raised over \$23,000.00. As amazing as that is, it was an extra special goal for Humberside as with this money raised, we reached an ultimate goal of over \$100,000.00 over the six years we have participated in the event. The lower gym was packed with over forty teams of enthusiastic, sweaty and spirited riders. With some incredibly creative costumes, such as the Wizard of Oz Team, Humberside showed their school spirit by yelling and cheering on the riders for the lunch hour and supporting a great cause while having fun!

By Amy Locke (class Of 2013)

Next year the Inside Ride will be on Feb. 7, 2014

In Memoriam: Louis Levine (1925-2011)

Husband, father, grandfather, brother, lifelong teacher, bibliophile. Born Nov. 15, 1925, in Toronto. Died June 9, 2011, in Toronto of heart failure, aged 85.

Louis Levine was known for his gentle nature, sunny smile and passion for teaching. Born in Toronto to Sam and Rose Levine, recent arrivals from Poland, Louis was brought up with his brother Max in a household that emphasized hard work, love and stability.

Louis's passion for books and learning flourished at the age of 8 during a prolonged convalescence from a ruptured appendix. A photograph shows him in bed surrounded by a veritable fortress of books, presaging his lifelong pursuit of learning and book collecting.

Louis excelled at Harbord Collegiate Institute, then studied math, physics and chemistry at the University of Toronto, earning an MA by 1949.

When he met Freda Borkowitz he found her natural intellect and zeal for learning irresistible. They married in 1946. Freda worked full-time to support his intellectual pursuits, including completion of course requirements for a PhD in math.

The young couple celebrated the arrival of five children in just over eight years. Their second child and only girl, Carol, was born with a severe genetic disease and died at age 5. The care she required forced Louis to abandon his quest for a PhD. He was fortunate to partner with his father and brother in operating Spadina Carwash.

Louis's passion for teaching and learning continued. He read complex math textbooks when he wasn't pumping gas and began tutoring relatives and friends. He created a stimulating atmosphere of learning in the family home in North York.

In 1965, he made a courageous career change by completing his teacher's certificate course after several summers of intense study. He became a dedicated high school mathematics teacher, quickly rising through the ranks to become the head of the department after a few years. One memorable summer he had his nephew Bob as a student. Taking Bob's cue, the whole class called him Uncle Lou.

After retiring in 1990, Louis tutored a second generation of students, mostly the children of nephews and nieces as well as his nine grandchildren.

In his later years, a mild form of multiple sclerosis and several small strokes impaired his energy and short-term memory. His increasing dependence was made easier by his attitude of acceptance and gratitude. Recently hospitalized for a month, he charmed his nurses, who enjoyed receiving impromptu math lessons. He spent his last few weeks at home with an equally charmed caregiver.

Louis's influence as a teacher extended well beyond mathematics. He taught his family about the importance of dedication, stability, gratitude, grace and unconditional love. He will be missed.

Mark, Richard, Gerald and Charles Levine are Louis's sons.

Mr. Levine's children have graciously given a grant to Humberside for an award for mathematics. *The Louis and Freda Levine Memorial Award in Mathematics*

Janet Keele is seen here accepting a cheque on behalf of the school from Charles and Mark Levine.

Article was written by Mr. Levine's sons.

In Memoriam: Fred Burford (1923-2007)

It was past six pm and a muggy dusk started to descend on the practice field. Burf called the guys together and gave a short pep talk. He was not happy with the sluggish practice and decided the team needed to practice an all-out full- tackle kick off drill before heading to the showers. As the guys lined up Burf decided to take a place with the receivers.

Guess what! *The ball went to Burf and he decided to relive his own football days. He took off towards the centre and clearly hoped for some good blocking. Suddenly a player burst through the defending blockers and there was a smashing crunch that could be heard on all parts of the field. The coach arose slowly and declared: "that was exactly the way to do a kick off for game day! Practice is now over."*

Such was the commitment of this amazingly dedicated teacher.

Fred was first introduced to the 'spirit of Humberside' as a student in the late thirties and early forties, where he learned that the complete man had to combine academics with either sports or music. After graduation Fred joined the Royal Canadian Navy where he served in the North Atlantic during the war. After the war he attended Victoria College to study mathematics and physics as well as playing quarterback for the Victoria football team. In 1947 he married Mary King, his beautiful high school sweetheart and prepared for a career in education. Fred started his teaching career at Danforth Tech but transferred to Humberside in 1949. During the decade of the fifties he teamed up with Jack Griffiths and Don McHoull to provide a football coaching staff which began to field teams that dominated the TSSAA. Fred started to coach the rookies on the bantam team and taught them the fundamentals. After four years with the Bantams and three city championships (The 1951 Bantam team was his first TSSAA championship team as head coach), he graduated to become the Junior team coach in 1953. In the next four years his teams won one championship, were TSSAA finalists twice and in the semi-finals once. When Jack Griffiths was promoted to vice- principal in 1957, Fred took over as senior coach and proceeded to win one championship and had teams in three semi-finals and one final game in the next seven years. Several boys from the 1957 team went to U of T and helped Vic to win the 1958 Mulock Cup for inter-faculty football. During his fifteen years at Humberside Fred added to the great sporting tradition of HCI by coaching five championship teams and eight teams that either made the semi-finals or the finals.

There are many legendary stories about Fred. In 1949 a shy grade 9er watched the Bantam team practice from outside the Clendenan Ave fence. Suddenly Fred, the ever-watchful scout, strode to the fence to get his name, age and did the boy want to play. Next day the boy was at his first practice. This was a life-changing moment for a young John Casey who went on and eventually played for the Argos! And then there was the 1955 visit to a boy's home to convince his mum that the playing field was an essential element in the development of a boy to manhood. That young fellow went on to teach math and coach.

HUMBERSIDE BANTAM RUGBY TEAM
T.S.S.A.A. Champions — 1951

Front Row:—J. Fair, S. Venchiarutti, R. Wildman, M. Bazik, S. Chisholm, K. Takasaki, T. Kaye, B. Petryniak
G. Nicholls, P. Chapnick
Second Row:—R. Mermer (Manager), C. Hayhoe, D. Morris, W. Graham, A. Robertson, R. Gayowski, E. Mitchell, C. Colter,
W. Bebenek, D. Carter, R. Harris, J. Newediuk (Manager)
Third Row:—Mr. W. E. Taylor, Mr. F. Burford (Coach), R. Casey, G. Zadiylko, W. Selkirk, O. Shpuniarsky, B. Ford,
N. Bruchkowsky, W. Danchuk, R. Gandy, K. Hubbert, J. McVicar, Mr. R. G. Casson (Coach)

Now football was not the only extra-curricular activity for this busy man. In the winter he coached the swimming and diving teams to a long string of successes that brought championship cups to Humberside year after year. In the period from 1950 to 1956 his swim teams dominated the Toronto pools by winning ten TSSAA championships.

Perhaps you remember the sound of the chalk tapping loudly and quickly against the slate boards as he quickly printed the formulae under discussion in the lesson. In between the chalk presentation there was the ongoing string of questions as he made contact with individual students to be sure they understood what he was presenting.

In those days, he was responsible for seven classes each day. In addition, Fred started an after school math club to introduce grade 13 students to Calculus. Fred wanted to give a head start to students who planned to enter mathematics, engineering or physics at university. Meetings usually went from 4 to 5 pm once a week for the period from February to April. In addition to this Fred and Mary were regularly seen at school dances. During these frantically busy years Mary was a strong supporter of her husband and her old school for that “was the spirit of Humberside which she also carried through the years”.

In 1961 Fred added to his busy load by becoming Head of the Mathematics department and continued in this role until he was appointed to vice-principal in 1964.

Unfortunately for Humberside Fred left Humberside when he moved to a vice-principal position in North York. He advanced quickly to become principal of Northview Heights CI where he remained for ten years. His dedication as a principal was legendary. It was said that by Christmas, he knew the name of every student in an 1800 student school! Even though principals have a heavy administrative load, Fred tried to teach a grade 10 math class one year. Of course the football team never played a game that he did not attend! He was often the first person in the school in the morning and almost always the last to leave. He brought the traditions of Humberside to this newer school and led by example.

Left- Fred Burford principal of Northview Heights CI

Right- Fred Burford with reunion organizers Gord Nicholls-L (HCI – 1955) and Gary Logan-R (HCI-1957) at the 2006 reunion

In retirement Fred took up the cause of young people who suffered drug addictions and worked hard for their rehabilitation. He also had more time to spend with his two sons and his energetic daughter. In 2003 he started to attend a biannual lunch that was organized by his former students from the 1950's. He attended regularly, along with his colleagues Duncan Green and Al Merritt, until his death in April, 2007. The photo below shows Fred surrounded by some of his 'boys' wearing smiles that reflect the happy memories and camaraderie these events still bring forward for the old guys from the 50's .

October, 2005 reunion of football & swim team players from the 1950's. Fred Burford is at the centre of the mid row.
Al Merritt & Duncan Green are in the rear row.

Although Humberside has had many wonderful teachers over the decades it is fair to say that Fred Burford belongs in the pantheon of the truly great teachers who tried to inspire young people to develop their talents and always give their best. Fred, along with other coaches like Jack Griffiths, Al Merritt, Duncan Green and Randy Casson, worked hard to teach the boys valuable lessons about life- they stressed hard work, dedication, good sportsmanship and team playing- this was the spirit of Humberside that started in that Bantam team photo and was carried forward by those slightly older guys, who are still young in heart and spirit, that appear in the 2006 group photo.

Written by Gord Nicholls HCI- 1955 and Nick Bruchovsky, Enzo Carli, John Casey, Ron Clark, Joe Daca, Al Gallo, Gary Logan, Bob Roden and Al Skeoch graduates between 1953 and 1958, and Paul Burford (Fred's son)

Reunions

Thinking of organizing a reunion? The following years will be having milestone reunion years.

In 2014:		In 2015:		In 2016:	
Graduation year	Milestone	Graduation Year	Milestone	Graduation Year	Milestone
1974	40 years	1975	40	1976	40
1979	35	1980	35	1981	35
1984	30	1985	30	1986	30
1989	25	1990	25	1991	25
1994	20	1995	20	1996	20
1999	15	2000	15		

HUMBERSIDE COLLEGIATE ALUMNI ASSOCIATION

Co-Chairs- Graeme Dymond & Janet Keele

Vice-Chair- Karen Maguire

Treasurer- Bob Savaryn

Secretary- Bob Walton

External Affairs- Donna Rasiuk Tichonchuk

Webmaster- Jim Drass

Newsletter Editor- Jacquie Raidl (for submissions please email them to jacqr@sympatico.ca)

Members at large: Kevin Burke, Perrin Chong, Thom Norrris, Howard Stanfield,
Doug Wighton.

Final Word

I hope you enjoyed this edition of the newsletter!

The 125th Anniversary (happening in 2017) survey that was mentioned in earlier newsletters will be out in mid-January and I urge all of you to take it. It will allow you, the alumni, to give input on what you would like to see happen. Please send the survey to any alumni who you think would be interested.

With each issue we hope to progress with more alumni involvement, whether it be in the form of written material, a photo, memory, etc. The more we get, the better the outcome. I urge you to support your alumni association by submitting items for the newsletter. With your support we can only grow!

I would also like to encourage all of you to pass the newsletter on to alumni who aren't members yet and encourage them to join.

Website: www.hcialumni.org Contact: committee@hcialumni.org

Thanks to everyone who submitted material for this edition!

Thank you Donna for your second set of eyes!

Cheers, Jacquie

Email jacqr@sympatico.ca