

Paul MacLellan, Jim LeBlanc, Shelley Gray, Ted Keddy, John Sparling, Gerald Muise, Kim Cooke, Gary Walker, Dr. Jerry Ross, Dr. J. Patricia Beresford, Dr. David Miller, New Brunswick Lung Association, Professor Tang Lee, Jane Davies, Philip Cox, Steve Shannon, Suzanne LeBlanc, Tony Bebbington, NS Department of Education and Early Childhood Development, Paul Vickers, Nancy Bradshaw, Dorothy Wigmore, Living Downstream Blog, Canada Mortgage and Housing Corporation, Irene Wilkenfeld, Albert Donnay, NS Department of Labour Occupational Health and Safety Division, Myriam Beaulne, Dennis H. Cochrane, Dr. Virginia Salares, Ken Maybee, Don Fugler, Herb Steeves, Dr. William LaValley, Canadian Institute of Child Health, Ian Ross, Fix our Schools Ontario, NS Department of Transportation and Infrastructure Renewal, Dr. Doris Rapp, Tony Santini, Environmental Health Association of Nova Scotia, Clean Air Foundation, Peter Mortimer, The David Suzuki Foundation, Kam Chung, Alison Howells, Dr. Jeff Scott, Derek Sarty, Lynn Langille, NS Environmental Network, Sean Gillett Atlantic On-Site Drapery Cleaning, David C. Stewart, Editors The Toxic Schoolhouse, Ian Morton, Bruce MacKinnon, Ed Davies, Liz Armstrong, Karen Messing, Canadian Partnership for Children's Health & Environment, CUPE, Dr. Riina Bray, Annie St-Amand, Karen Purves, Public Service Alliance of Canada, Manning MacDonald, Alan North, Bev Williams, Globe and Mail, Ted Nathanson, Rob Wells, Max Moulton, Syd Dumaresq, Wendy Lil, Margaret Swain, Steve Slipp, Rohini Peris, Charles Moore, Marilyn Webster, US Environmental Protection Agency (EPA), Greg Golden, Reg Horner, Dr. Elisabeth Gold, ATV/CTV, Brian MacNeish, Alex Handyside, Dr. Nicolas Ashford, John Walker, Paul Schwartz, Greg Ross, NS Federation of Home and Schools, Dr. Gary Oberg, NS Government Employees Union, Susan Rogers, Geoff Regan, Elsie Betts, Darrell Dexter, Peter and Andrea Stoffer, John Holm, Eleanor O'Donovan, Margaret Muise, Elizabeth May, Maritime Testing, Clare Christie, Angus MacIsaac, Lynda Tyler, The Canadian Network for Human Health and the Environment, Auspens, Gerry Fogarty, Sheldon Doyle, Clare Macdonald-Keefe, Neil LeBlanc, NS Nurses Union, Learning Disabilities Association of New Brunswick, Simon Labrecque, Peggy Hope-Simpson, Carolyn Sparling, Gary Bannister, Ernest Fage, Katie DeGroot-Wigmore, Lisralee Rotor, Ecology Action Centre, Robert Little, Andrew McIntosh video team, Rhea Mahar, Learning Disabilities Association of Canada, Moms Who Care WIFI, Dr. Dorothy Goldin Rosenberg, Karen Forbes, The Chronicle Herald, Don Connolly, Maureen Reynolds, Stella Campbell, Melanie Briand, Pearl O'Brien, Darlene Karamanos, Al Berry, Rick Howe, Dave Buckland, Betty Bridges, Michael Baker, Scott Brison, Richard Prill, Kathy and Andrew Greek, Bill Berryman, Brian Faught, Environmental Education Caucus NSEN, Anderson Laboratories, Ron Bulmer, Katheryn Ross, Regina De La Campa, Peggy MacKinnon, Diana Whalen, Richard Harland, Dr. John Hamm, Steve Hart, George Murphy, Charles Clattenburg, Power Vac, Ray Levy, Bob Axelrad, Doug Nauss, George White, Degrassi Playing With Time Foundation, Children's Health and Environment Partnership, Ken Ruest, Mary Ann McGrath, Lydia Neilson, Eileen O'Connell, Sylvain Blais, Tamara Lorincz, Clean Air Champions, Barri Cohen, Envirodesic, Air Aware Program, Dr. Bill Harvey, Alexa McDonough, Larry Greenburg, Tim Macaulay, Shelley Rosenblume, Alan Lowe, CBC Radio, Creighton Brisco, Greg Mackinnon, Mary Dodd, Sherry Gardiner, Megan Williams, Darrell MacDonald, Gayle Collette, Brian Pentz, John Swales, Peter Church, Paul Black, Stephen Cross, Sally Zamora, Allison Edwards, Michael Sharp, Human Ecology Foundation, Maurice P. Comeau, Sam Kasem, Bob Bardhal, Mae Burrows, Liz Smith, Dr. Lynn Marshal, Tim Grant, Barb MacKinnon, Dr. Meg Sears, Terry Doyle, Sam Sorensen, Bruce Small, John Van Zoost, Pollution Probe, Bill Turpin, Lois Wiseman, Kim Morrison-Blades, National ME/FM Action Network, Bill Casey, Terry Smith-Lamothe, Madelyn Bell, Isabella Von Carlowitz, Dr. Claudia S. Miller, Wendy Elliott, Austin Air Purifiers, Saskatchewan Early Childhood Association, Troy Stooke, Marc Dumarsq, CBC TV, Janice Sonnen, Robin Barrett, Sandra Bishop, Ron Brunton, Elizabeth Stutt, Sierra Club, Environmental Health Association of Ontario, Dr. Earle Reid, Dr. Jennifer Armstrong, Earl McMullin, David Blake, Marianne Sears, Barbara Wilkie, Mary Jane Hampton, Kevin Gallagher, Rick Stewart, Dr. Jim Robar, Tim Simony, David Floyd, Debbie Stuart, Aggie Rose Redden, NS Federation of Labour, Dr. Bruce Elliott, Shelley D. Hersey, Charlie Ritcey, Margaret Friesen, Graham Steele, Dr. John Spengler, Pinchen and LeBlanc, John Stone, NS School Boards, Dr. Jake Asuncion, Dan Prought, Don Lohnes, Shirley Thompson, Kathy Brickenden, Dan Berrigan, Darren Fraser UPS, Ron LeLievre, The Green Teacher, Phil Landry, Jim Vance, BBC, Air and Waste Management Association, Lung Association of Alberta and NWT, Mary Oetzel, Sandra LeBlanc, United Way of Nova Scotia, Dr. Tom Rand, Environmental Health Association of Manitoba, Prevent Cancer Now, Alison Petten, Terry McInnis, George Moody, Dianne Jay, NS Human Rights Commission, Heidi Ship, Northwest Clean Air Agency, Robert Chisholm, Leroy Legere, Toronto's Women's College Hospital Environmental Health Centre, Environmental Health Association of Alberta, Maureen Coulter, Eleanor Power, Elizabeth Creagan, Benetta Sanchez, Doug Balcolm, Canadian Association of Physicians for the Environment, Mike Crosby, Canadian Association of Principals, Clayton Park Junior High Fun Run, Ed Hommel, Ian Johnson, Don Chard, Eric Slone, Canadian Environmental Law Association, Dr. Maureen Baikie, Kathryn Morse, Gordon Young, David Muise, Global TV, Jane Collins, Kim Strong, Frances Macdonald, NS Union of Public Employees, Terry Watters, Ginny Frazier, Kevin Casey, Health Protection Clearinghouse, Public Works Canada, Medical Society of Nova Scotia Complementary Division, Public Health Association of NS, New Brunswick Environmental Network, Ann Blackwood, Susan Kirkland, Newfoundland Environmental Public Health, Mike Kenney, NS Teachers Union: AVISO and The Teacher Magazine, Russell MacLellan, Janet Walsh, Lisa Teryl, Stewart Sampson, The Daily News, Safe Routes to School, Charlie Stone, Kerstin Sahlen (Swedish GEM secretariat), Ron Heiman, Mycotaxon, Sandra Madray, Gary Gates, Dr. Phil Morey, Wall St. Journal, Karen Casey, Real Alternatives to Toxins in the Environment, Dr. Michel Joffres, Russell Walker, Dan Sheehan, Peter MacKay, Liz Crocker, Robbie Harrison, Gordon Whitehead, Judit Rajhathy, Ed Lowens, Art McLaughlin, Keith Jones, National Research Council of Canada, Jill McDowell, Peter Christie, Canadian Child Care Federation, Health Canada, Greg Lusk, Jacques Whitford Inc., Environmental Health Association of British Columbia, Tutti Phelan, Dobbeltstyn Davis and Gray Optometrists, Don Matheson, Chemical Sensitivities Manitoba, Environmental Health Association of Quebec, John Polak, Renee Lyons, Dr. Jim Gunn, Gary O'Hara, Jay Kassirer, Sheila Mann, Duane Lowe, Atlantic Health Promotion Research Centre Dalhousie University, Dr. Helen Jones, Judith Forbes, Gary MacLeod, Shawn MacKinlay, Rose Featherstone, Canadian Society for Environmental Medicine, Marcel Comeau, Andrea Chircop, Inter-governmental Committee to create Canadian Tools for Schools Kit, Steve Stoddart, Les Muise, Mario Di Franco, Anne Camozzi, Dorothy Jackson, Barb Harris, Sheila Church, Howard Epstein, Dr. Lois Hare, Vince Catali, South Riverdale Community Health Centre, Megan Leslie, US National Education Association, Elwin LeRoux, Francis Mitchell, Ecologo, Judith Spence, NS Construction Safety Association, Newfoundland and Labrador Environmental Network. Special thanks to past board members: Jon Stone, Sandy Moser, Elaine Courtney, Kim Given, Mike Coughlan, Elizabeth Martin, Faye LeBlanc, Brenda Lines, Jean Sharp, Judy Wigmore, Ann Crosby, Heather Crosby, Karen Bates. Thanks to all who helped make the difference. If we have missed your name, or someone you know, please contact us so we can include you/them in our history. CASLE (Canadians for A Safe Learning Environment) has been a volunteer-based Registered Charity for 25 successful years. CASLE has provided leadership, experience and resources to help provide healthy school environments. CASLE's retiring Board is Agnes Malouf, Avis Ratchford, Corinne Harland, Debbie Hum, Janice Moore, Kit Hood, and Karen Robinson.

