

PP aa rr tt 11 .. RR ee mm aa sstt ee rr ee dd..

SS uu mm mm ee rr 22 00 0088 NN eeww ss ll eett tt ee rr..

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

2 of 20.

Canadian Association of Physicians for
the Environment – the national voice of

physicians on the environment and health

CAPE News

s u m m e r • 2 0 0 8

INSIDE

CAPE LEADS MEETING WITH
ENVIRONMENT MINISTER

DR. RICHARD DENTON

KICK–STARTS ENVIRONMENTAL
HEALTH ENDOWMENT

ECO–FRIENDS – CANADIAN

ENVIRONMENTAL LAW ASSOCIATION

SPEAKING OUT : DR. WARREN BELL

www.cape.ca

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

3 of 20.

From the

President’s Corner.

This spring was my first tour of Sarnia, Ontario’s “chemi-
cal valley.” The drive along the St. Clair River features
holding tanks after smokestacks‚ one sour smell blending
into another.

A highway of unpainted concrete. According to a new report
by Ecojustice‚ there are 62 large industrial facilities within
25 kilometres of Sarnia and the nearby Aamjiwnaang First
Nation reserve. Forty percent of Canada’s chemical industry
is sited here and emits more air pollution than the entire
province of New Brunswick.

The facilities sit on three sides of the Aamjiwnaang territory – a tranquil
neighbourhood and deer–run forest‚ downwind and downstream from the pollu-
tion‚ and many residents are concerned about the possible health effects.

A recent study in Environmental Health Perspectives found a significant drop
in male births over the previous ten years‚ the proportion of male births reach-
ing a low of 35% from 11999999––22000033. These results echo a trend being seen in
many parts of the world : fewer boys and more girls.

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

4 of 20.

There is widespread concern that the Aamjiwnaang birth ratio changes may be
the result of pollution–related hormone disruption‚ but this issue has yet to be
addressed. Local facilities are not required to monitor their emissions or the
levels of exposure to area residents. Health Canada has proposed a study‚ but
two years of discussions have yielded little progress.

In the meantime‚ the Aamjiwnaang have decided to help themselves by starting
a “bucket brigade” to news collect air samples and by organizing a confer-
ence bringing experts and community members together to share knowledge
and plan strategy.

Though there have been modest reductions in emissions from Sarnia–area fa-
cilities‚ none report substitutions or product reformulations to decrease re-
leases of air toxics. Many are reportedly polluting more than their sister facili-
ties in Europe and the United States. Action is needed to reduce pollution pre-
vent harm to the Aamjiwnaang and other residents in the area.

Action is needed now.

Dr. Kapil Khatter,
CAPE President

KKaappii ll KKhhaatt tteerr . Physician. President. Canadian Association of Physicians for the Envi-

ronment (C.A.P.E.). Former Pollution Policy Advisor. Environmental Defence. Board Member.

Canadian Environmental Law Association (C.E.L.A.). Board Member. Ontario College of Family

Physicians (O.C.F.P.). Board Member. Laidlaw Foundation (a major source of funding for the

environmental movement). Project Manager. Canadian Partnership for Children's Health and

the Environment (C.P.C.H.E.). Toronto.

kapil@cape.ca

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

5 of 20.

Calgary Pushes for

Groundbreaking Pesticide Ban

CAPE assists with

city–wide campaign

by Farrah Khan

CAPE is working with local activists in Calgary towards winning a by–law to
phase out the use of lawn and garden pesticides. The ban would be the first of
its kind in all of Alberta and one of two in the Prairie provinces.

A local group‚ Coalition for a Healthy Calgary
(CHC)‚ has been active over the last eighteen
months‚ bringing attention to this important pub-
lic health issue and would like to see their city join
the list of over 135 municipalities across the coun-
try that have taken the significant step of prohibit-
ing the use of these poisons.

CHC Board member Cindy Tuer has seen great progress since the anti–
pesticide campaign began in llaattee 22000066. “ It’s a different climate than
when we first started”, says Tuer. “ People are more aware‚ we’ve
partnered with the Canadian Cancer Society and we’re getting more
attention We’re on the verge of a tipping point and these are all en-
couraging signs.”

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

6 of 20.

In 22000066 ‚ CAPE and the Sierra Club helped commission a poll in Calgary which
showed overwhelming support for a phase out of these harmful chemicals. Ac-
cording to the Oracle poll‚ 82 % of Calgarians support phasing out pesticide
use on private residential properties‚ 84% support phasing out pesticides in
public parks and 89 % support a phase–out on other public spaces such as
schools and hospitals.

The polling‚ along with advertising in local papers and meetings between city
aldermen‚ CAPE and CHC brought the pesticide issue to the forefront of last
year’s municipal election. Whereas early meetings with city officials were diffi-
cult to obtain‚ with so much popular support‚ the pesticide issue is now impos-
sible to ignore.

“Calgary is the largest municipal ity in Canada without a pesticide
by–law”, explained Ms. Tuer. But things could change this year. A Notice of
Motion was introduced in FFeebbrruuaarryy ‚ which directs city staff to draft a plan for
the legislation and implementation of a ban. In JJuunnee ‚‚ 22000088 CHC plans to
make a deputation to City Council before the Environmental Advisory Commit-
tee releases a report on the issue.

A pesticide ban in Calgary would be groundbreaking‚ as the first of its kind in
Alberta‚ and it would protect over one mil l ion Canadians from harmful and
highly unnecessary chemicals.

For more information on how to get involved‚ please visit
www.healthycalgary.ca

FFaarrrraahh KKhhaann. Executive Assistant. Canadian Association of Physicians for the Environ-

ment (C.A.P.E.). Toronto.

farrah@cape.ca

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

7 of 20.

CAPE Leads Meeting with
Environment Minister

Hon. John Gerretsen
reiterates promise

to ban lawn pesticides.

SSuummmmeerr 22000088

CAPE News

Canadian Association of Physicians for the Environment.

The year 22000088 started on a high note as cape chaired an in–
person meeting between Ontario Environment Minister John
Gerretsen and health–and–environment organizations on the is-
sue of lawn pesticides. The government had promised to ban
these products and CAPE and its partners were meeting the
Minister to outline their vision of the new legislation.

“ We were part icularly encouraged because our meeting was one of
the Minister’s very first consultations with stakeholders‚” said CAPE
Executive Director Gideon Forman. “ I think it’s a measure of the
weight that health groups bring to the table.”

JJoohhnn GGeerrrreettsseenn. Minister of the Environment. Member of the Provincial Parliament

(MPP) representing Kingston and The Islands. Government of Ontario.
jgerretsen.mpp.co@liberal.ola.org

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

8 of 20.

Also attending were the head of the Ontario College of Family Physicians‚
Jan Kasperski‚ the head of the Registered Nurses’ Association of Ontario‚
Doris Grinspun‚ and Public Issues Manager at the Canadian Cancer Society‚
Irene Gallagher. CAPE and its partners presented the Minister with a five–
point statement that urged the government to ban both pesticide use and sales.

“ A ban on sales is crucially important‚” said Forman. “ Because if
people can’t buy these poisons‚ they can’t use them – which means
we’ll reduce pesticide–related illness dramatically.”

The group statement was signed by 15 leading health
and environment organizations including the David Su-
zuki Foundation‚ the Children’s Hospital of Eastern
Ontario‚ and the Ontario Medical Association (Sec-
tion on Pediatrics).

JJaanneett «« JJaann »» KKaassppeerrsskkii . Nurse. Chief Executive Officer. Ontario College of Fam-

ily Physicians (O.C.F.P.). Toronto.
jk_ocfp@cfpc.ca

DDoorriiss GGrriinnssppuunn. Executive Director. Registered Nurses' Association of Ontario

(R.N.A.O.). Toronto.

dgrinspun@rnao.org

II rreennee GGaall llaagghheerr . Public Issues Manager. Canadian Cancer Society (C.C.S.). Ontario Di-

vision. Toronto.

igallagher@ontario.cancer.ca

DDaavviidd TTaakkaayyoosshhii SSuuzzuukkii . Scientist and broadcaster. Co–Founder. David Suzuki

Foundation. Vancouver.

contact@davidsuzuki.org

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

9 of 20.

“ The Minister took our state-
ment in hand‚ read it‚ and then
said we’d assembled one of the
most impressive lists of signa-
tories he’d ever seen‚” ex-
plained Forman. “ He went on to
say he would introduce the pes-
ticide ban in Spring 2008‚ with
passage likely in the Fall.”

While the signs are looking very
positive at this point‚ CAPE will
continue to meet with key decision
makers‚ encourage doctors to write
the Premier‚ and publish articles
and letters to the editor –– to en-
sure the passage of the most
health–protective legislation possi-
ble.

CAPE’s Forman said to Mr. Gerret-
sen: “ Minister‚ you have a
chance here to pass the strong-
est pesticide ban in North
America.”

AAlleexx MMaaccKKeennzz iiee. Paediatrician. Chief

Executive Officer and Scientific Director.

Vice–President. Research Institute. Chil-

dren's Hospital of Eastern Ontario (C.H.E.O.).

Professor. Department of Pediatrics. Univer-

sity of Ottawa. Honourary Co–Chair. The

Coalition for a Healthy Ottawa (C.H.O.).

alex@mgcheo.med.uottawa.ca

JJooee RReeiissmmaann. Paediatric Respirologist.

Chief of Pediatrics. Children's Hospital of

Eastern Ontario (C.H.E.O.). Professor and

Chairman. Department of Pediatrics. Univer-

sity of Ottawa. Honourary Co–Chair. The

Coalition for a Healthy Ottawa (C.H.O.).

reisman@cheo.on.ca

MMeegg SSeeaarrss . Adjunct Investigator. Chil-

dren's Hospital of Eastern Ontario Research

Institute (C.H.E.O.). Head of Steering Com-

mittee. Scientific or science advisor. The Coa-

lition for a Healthy Ottawa (C.H.O.). Repre-

sentative. Canadian Coalition for Health and

Environment (C.C.H.E.). Representative. Or-

ganic Landscape Alliance (O.L.A.). Spokesper-

son. Health Dangers of the Urban Use of Pes-

ticides. Close alliance. David Suzuki Founda-

tion. Doctorate in Biochemical Engineering.

Resides in Dunrobin, Ontario.

meg_sears@hotmail.com

DDeennnniissee AAll bbrreecchhtt . Children’s Hospi-

tal of Eastern Ontario (C.H.E.O.).

Albrecht@cheo.on.ca

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

10 of 20.

Toxic Trespass

A documentary about our kids and the chemical soup that surrounds them.

Toxic trespass‚ a compelling new film on children’s health and the environment‚
investigates the growing evidence that we are conducting a large–scale toxico-
logical experiment on our children‚ and explores what some scientists‚ doctors‚
activists and others are doing about it. The film is a co–production of If You
Love Our Children Productions and the National Film Board of Canada‚ with
the support of Women’s Healthy Environments Network (WHEN). The DVD and
a companion resource guide‚ Taking Action on Children’s Health and the Envi-
ronment‚ will be available from WHEN and the NFB in the near future.

For ordering information‚ please call
(416) 928–0880 or visit www.womenshealthyenvironments.ca .

Prescription for Survival :

The Physician in the

Global Village Conference

CAPE is collaborating with Physicians for Global Survival and the Association
of Doctors for the Advancement of Physically Active Transportation to sponsor
a conference for physicians‚ medical students and the public SSeepptteemmbbeerr

2255tthh––2277tthh in Halifax‚ Nova Scotia.

Key note speakers include Dr. Helen Caldicott.

For more information visit www.pgs.ca .

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

11 of 20.

Speaking out ...

by Dr. Warren Bell

On JJaannuuaarryy 2266tthh 22000088 ‚ I presented the opening
keynote address to the Alternative and Integrative
Medical Society (AIMS)‚ a student–run body in the
Faculty of Medicine at UBC. The presentation de-
lineated the global food industry and its current
disastrous effects on human health and ecological
sustainability‚ and offered some ways to bring
about positive change.

Participants were stimulated and challenged by
the day–long event‚ which included healthy local‚
organic food. One participant‚ Dr. Tirso Gonza-
les‚ from UBC’s Kelowna campus‚ liked what he
heard well enough to ask me to repeat my pres-
entation to his Indigenous Studies course on
“Food‚ Identity and Place.” I also talked to
the first year class at the College of Massage
Therapy in Vernon on therapeutic approaches
that take into account the ecosystem around us.
The weekend before that‚ I gave a presentation
called “Who Owns Our Food ?” at a Seed Sav-
ers event held in the little town of Enderby‚ in
central BC – attended by over 400 farmers and
concerned citizens. And a couple of weeks before
that‚ I was one of two speakers at an afternoon
event in Salmon Arm on Energy Sustainability.

So it would seem that things are poppin’ ! More
presentations are in the works on pesticide by-
laws‚ general environmental change‚ and the de-
velopment of our new and critically necessary
“global culture.” The public appetite for ac-
curate‚ truthful evidence of the massive scale of
ecological change‚ and the need to swiftly but ra-
tionally take responsibility for preventing future
disasters‚ is growing by leaps and bounds.

WWaarrrreenn BBeell ll . Co–

Founder. Canadian Associa-

tion of Physicians for the

Environment (C.A.P.E.).

Board Leader. Medicine /

Environment. Canadian

Cancer Society (C.C.S.).

Member. Prevent Cancer

Now (the public affairs

shield for Canadian Cancer

Society). President of Me–

dical Staff. Shuswap Lake

General Hospital. Resides in

Salmon Arm, British Colum-

bia.

cppbell@web.ca

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

12 of 20.

Now Available !

Lawn & Garden Pesticides :

Reducing Harm

Now Available ! This unique 10 minute DVD sets out the scientific evidence
linking common household pesticides to a variety of serious illnesses. It offers
information from the Ontario College of Family Physicians’ ground–breaking
pesticide study and sets out safe lawn care alternatives. Excellent for showing
at public meetings or for educating local politicians. To order your copy‚ please
contact : Farrah Khan‚ Executive Assistant‚ at : farrah@cape.ca

Shared Interest Award

2007 Recipient

Citizens Bank of Canada

CAPE has been awarded the Citizens Bank of Canada 2007 Shared Interest
Award in the amount of $16,800.00. CAPE placed fourth among a list of 12
other finalists, including Médecins Sans Frontières and Amnesty International.
The award was granted based on votes by Citizens Bank members and credit
card holders. Thanks to all who voted for CAPE and to Citizens Bank for their
generous support.

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

13 of 20.

Dr. Richard Denton Kick–starts

Environmental Health Endowment

As someone who has always been an active environmentalist‚ Dr. Richard
Denton goes back a long way with CAPE.

Dr. Denton lives and works in Kirkland Lake‚ ON‚ where he has a family medi-
cine practice and has been actively involved in a number of environmental is-
sues including a local pesticide ban and promoting recycling.

Earlier this year‚ Dr. Denton contributed a gift of over $11‚000.00 in mutual
funds to start an Environmental Health Endowment for CAPE’s charitable
wing. His gift will be named “ The Dr. Denton Family Trust. ”

“ Doctors are leaders in the community and should show that leader-
ship by becoming advocates for our patients’ health”, said Denton. “
If we put money towards doing good things‚ the benefits will live on
for many years.”

Dr. Denton’s hope is that his colleagues will be encouraged to contribute to this
new endowment which he says will “ allow CAPE to take on environ-
mental health issues for years to come.”

“ Richard’s gift is really ground breaking‚” said CAPE Executive Direc-
tor‚ Gideon Forman. “ His wonderful generosity will allow us to take
our work to a new level. He is a great friend to CAPE – and the
planet as a whole.”

For information on how you can contribute to the Environmental Health En-
dowment‚ please contact Gideon Forman at 416–306–2273

GGiiddeeoonn FFoorrmmaann. Executive Director. Canadian Association of Physicians for the Envi-

ronment (C.A.P.E.). Toronto.

gideon@cape.ca

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

14 of 20.

Eco–Friends –
Canadian

Environmental

Law Association.

This feature section contains a brief
synopsis of a group that shares CAPE’s
basic perspectives.

The Canadian Environmental Law As-
sociation (CELA) is a non–profit envi-
ronmental advocacy group and free legal
advisory clinic. Founded in 11997700 ‚ CELA
has worked on a number of issues rang-
ing from water sustainability to nuclear
phase out and toxic substances and pes-
ticides. CELA and CAPE have recently
partnered‚ along with a number of other
health and environmental organizations‚
to promote a province–wide pesticide ban
in Ontario.

For more information on CELA’s work‚
please visit www.cela.ca.

TThheerreessaa MMccCClleennaagghhaann.

Executive Director and Counsel. Ca-

nadian Environmental Law Associa-

tion (C.E.L.A.). Toronto. Member of

the Bars of Ontario and Manitoba.

theresa@cela.ca

KKaappii ll KKhhaatttteerr . Physician.

Board Member. Canadian Environ-

mental Law Association (C.E.L.A.).

Board Member. Ontario College of

Family Physicians (O.C.F.P.). Board

Member. Laidlaw Foundation (a ma-

jor source of funding for the envi-

ronmental movement). President.

Canadian Association of Physicians

for the Environment (C.A.P.E.). For-

mer Pollution Policy Advisor. Envi-

ronmental Defence. Project Man-

ager. Canadian Partnership for Chil-

dren's Health and the Environment

(C.P.C.H.E.). Toronto.

kapil@cape.ca

KKaatthhlleeeenn CCooooppeerr . Senior

Researcher. Canadian Environmental

Law Association (C.E.L.A.). Web Site

Editor. Chair of the Steering Com-

mittee. Secretariat. Canadian Part-

nership for Children's Health and En-

vironment (C.P.C.H.E.). Author.

Child Health and the Environment :

A Primer. Closely allied with David

Suzuki Foundation.

kcooper@cela.ca

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

15 of 20.

CAPE Membership

Members $100

Supporters (Free DVD on Lawn Pesticides) $200

Students‚ retirees‚ those with limited income $25

Member Organizations $50

Executive Membership $1000

I want to get involved in CAPE.

Donations

I am sending a donation of:

_ $50 _ $100 _ $500 _ $1000 _ Other to support

CAPE’s environmental advocacy work (My cheque is made out
to the Canadian Association of Physicians for the Environment).

VISA _ MASTERCARD Card # Expiry Date
Please take a donation of $ from my account each month.
(I have attached a voided cheque and signed below)

I would like a charitable tax receipt for my donation. I understand that these
donations will only be used for research and education activities. (My cheque
is made out to the Canadian Health and Environment Education and Re-
search Foundation (CHEER))

Check here if you do not want your name shared with other
like–minded organizations.

Canadian Association of Physicians for the Environment
130 Spadina Ave.‚ Suite 301‚ Toronto‚ Ontario M5V 2L4
Tel: (416) 306–CAPE Fax: (416) 960–9392 www.cape.ca

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

16 of 20.

Canadian Association of
Physicians for the Environment

Executive

Chair Dr. John Howard

President Dr. Kapil Khatter kapil@cape.ca

Vice–president Dr. Jean Ahmed Zigby

Executive director Gideon Forman gideon@cape.ca

Secretary–treasurer Dr. Victoria Lee

Board Members

• Dr. Alan Abelsohn

• Dr. Warren Bell cppbell@web.ca

• Dr. Hilary DeVeber

• Dr. Scott Findlay

• Alison Scott Butler

• Dr. Cathy Vakil

• Dr. Art Wiebe

Executive Assistant Farrah Khan farrah@cape.ca

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

17 of 20.

Cape Acknowledges‚
With Gratitude‚

The Generosity Of Our Funders:

• Alterna Savings

• Canadian Auto Workers

• Canadian Cancer Society

• Canadian Health & Environment Education and Research Foundation (CHEER)

• Canadian Union of Postal Workers

• Citizens Bank of Canada

• George Lunan Foundation

• David Suzuki Foundation

• Dr. Jim Hollingworth

• Dr. John Howard

• Dr. Cortlandt MacKenzie

• McLean Foundation

• Ontario College of Family Physicians

• Pilkington–Henniger Charitable Trust

• Alison Scott Butler

• Saunders–Matthey Cancer Prevention Coalition

OVER 2‚900 INDIVIDUAL CAPE MEMBERS

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

18 of 20.

NOW

You Can Donate

On–line at www.cape.ca

Now it’s easier than ever to support CAPE’s vital environmental work. Go to
www.cape.ca and hit the “Donate Now” button on our home page. Your gift
will go to CAPE’s charitable wing‚ assisting our crucial education and research
activities. You can make the gift in honour or memory of a friend or family
member. And you’ll receive an instant tax receipt !

We’re

growing !

Since 22000066 CAPE has grown from 450 to 2,900 members.

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

19 of 20.

(Or else ... !)

Part 1. Remastered.

Summer 2008 Newsletter.
0011//0066//22000099

William H. Gathercole & Norah G. force.of.de.nature@gmail.com Force of Nature Media Report.

20 of 20.

Force of Nature was launched for continuous transmission on the Internet on January 1st, 2009. It is
a series of e–newsletters destined for the Green Space Industry, the environmental movement, poli-
ticians, municipalities, and the media, nation–wide across Canada, and parts of the United States.
Force of Nature is produced in two parts. First. The Media Report itself that reports on the current
events affecting the future of the Green Space Industry.. Second. Independent Perspective., which
is a running commentary, sometimes also of a more technical in nature.

Force of Nature is the brainchild of William H. Gathercole and his entourage. The opinions ex-
pressed in these e–newsletters, even though from an independent perspective, may not reflect
those of everyone in the Green Space Industry, or Mr. Gathercole’s many associates. Be warned !
Mr. Gathercole and his team may sometimes be very irreverent and fearless with these e–newsletters.

William H. Gathercole holds a degree in Horticulture from the University of Guelph, and another pure
and applied science degree from McGill University. He has worked in virtually all aspects of the
Green Space Industry, including public affairs, personal safety, and environmental issues. Mr. Gath-
ercole has been a consultant and instructor for decades. Mr. Gathercole has been following the evolu-
tion of environmental terrorism for over a quarter–century. His involvement in environmental issues
reached a fevered pitch in the 1990s, when he orchestrated, with others, legal action against unethical
and excessive municipal regulations restricting the use of pest control products. (i.e. the Town of
Hudson.) Although he can be accused of being anti–environment–movement, he is, in fact, simply a
strong advocate for the Green Space Industry. However, this position has not precluded him from
criticizing the industry itself. Nonetheless, his vast knowledge of our long journey with environmental
issues is undeniable. (Hopefully !) For many years, Mr. Gathercole has been a contributing
columnist for TURF & Recreation Magazine, Canada’s Turf and Grounds Maintenance Au-
thority.

All pictures contained in Force of Nature were found somewhere on the Internet. We believe that
they are in the public domain, as either educational tools, industry archives, promotional stills, public-
ity photos, or press media stock.

Information presented in Force of Nature has been developed for the education and enter-
tainment of the reader. The events, characters, companies, and organizations, depicted in this
document are not always fictitious. Any similarity to actual persons, living or dead, may not
be coincidental.

The following titles are currently available. (Or, will be available in the near future.) ● Alberta
Prohibition. ● British Columbia Prohibition. ● Canadian Association of Physicians for the En-
vironment. ● Consequences ● David Suzuki Foundation. ● Death and the Environmental
Movement. ● Golf and Landscape Trade Industries. ● Kazimiera Jean Cottam. ● Kelowna
B.C. Prohibition. ● New Brunswick Prohibition. ● Nova Scotia Prohibition ● Ontario Prohi-
bition. ● Organic Fertilizers. ● Pets and Lawn Care Chemicals. ● Prince Edward Island Pro-
hibition. ● Quebec Prohibition. ● Randy Hillier, The Next Premier of Ontario ● Saint Ca-
tharines Ontario. ● Salmon Arm B.C. Prohibition. ● The 9/11 Era of the Green Space Industry.
● The Failure of Integrated Pest Management. ● The Wisdom of the Solomons. ● Wisconsin
Fertilizer Prohibition. ● ASK FOR A COPY OF ANY BACK ISSUE TODAY.

