

SUMMARY OF ACTIVITIES

APRIL 2016 - MARCH 2017

THE AGRICULTURAL HEALTH AND SAFETY NETWORK

UNIVERSITY OF SASKATCHEWAN

Canadian Centre for Health
and Safety in Agriculture

CCHSA-CCSSMA.USASK.CA

MESSAGE FROM THE DIRECTOR

Dr. Niels Koehncke, *Director,*
Canadian Centre for Health and Safety in
Agriculture; Specialist in Occupational
Medicine, Network Faculty Advisor

2016 certainly turned out to be a busy year, and 2017 isn't looking any different with respect to Agricultural Health and Safety Network Activities. Anna-Marie Mechor, a long standing and valued member of our Network and Centre team retired in late 2016. Anna-Marie had been with CCHSA and the Network for 20 years! She will be missed, and we wish her the very best in her well-deserved retirement. We are also very pleased to welcome Shelly Sander to the Network team, taking over Anna-Marie's position. Her roots in Saskatchewan agriculture run deep and we are very pleased to have her on board.

We continue to march forward and meet many of our goals of our 5 year strategic plan. Hopefully many of you have heard our radio ads last year, and in collaboration with SARM we will be continuing that effort this year promoting health and safety in farming. Our partnership with the Canadian Agrisafety Applied Research Program continues, including distribution of research activity information to our Network

members and Nationally through our partner, the Canadian Agricultural Safety Association (CASA). As well, our partnership with the Agrisafe Network in the USA is also growing – this year we hope to train 400 students in agricultural colleges on safety-related topics with sponsorship from CHS and 3M Canada.

The Network continues to offer workshops and clinics across the Province, and our presence at trade shows and conferences is noticed and requested. Our school-age focused Discovery Days program, which was extremely successful in 2016, continues to be very popular. This program focuses on school children in rural communities and teaches them about various hazards in the farm environment in a fun, interactive way. Let us know if you would like to host a Discovery Days in your RM! Grain safety has also been a big topic this past year, and our Network staff participated in grain safety training in the USA. Watch for Network-related activities involving CASA's BeGrainSafe program and mobile demonstration unit.

None of the amazing work of our staff would be possible without the support of our member RMs, the Ministry of Agriculture, and our partners SARM, CASA and Industry. From all of us, thank you. Please encourage your neighbouring RMs to join if they are not Network members. This will help ensure our efforts can continue to protect and improve the health and safety of farmers and their families in rural Saskatchewan.

Sincerely,

A handwritten signature in blue ink, appearing to read 'N. Koehncke', written over a horizontal line.

Dr. Niels Koehncke, *Director*

Canadian Centre for Health & Safety in Agriculture - CCHSA Research and the Network

CCHSA was founded in 1986 and is located at the University of Saskatchewan. The Network was formed 2 years later. Research guides the Network's focus on various agricultural health and safety concerns. CCHSA's researchers and extensive network of international researchers and collaborators investigate a broad range of topics that can potentially impact the health and safety of Saskatchewan farm families.

Some of the research projects at CCHSA include:

- Saskatchewan Injury Cohort - examining the types of injuries and fatalities that are occurring in populations of Saskatchewan farmers
- Saskatchewan Rural Health Study - respiratory health
- Low back disorder-related pain and disability experienced by Saskatchewan farmers
- Rural Dementia Research and Remote Memory Clinic
- Saskatchewan First Nations Lung Health Study
- Asthma diagnosis in Saskatchewan children
- Occupational Hygiene and Health

The Agricultural Health and Safety Network

HISTORY

The Canadian Centre for Health and Safety in Agriculture (CCHSA) partnered with the Saskatchewan Association of Rural Municipalities (SARM) and six Rural Municipalities in 1988 and founded the Agricultural Health and Safety Network with the mission to improve health and safety on the farm through education, service, and evaluation research. This organization is now in its 28th successful year is providing occupational health and safety services to 216 RMs that are members of the Network, with a mailing list of approximately 27,000 farm families. The Network represents an agricultural health and safety program that is unique to Saskatchewan and Canada.

FUNDING

The Network is funded through RM fees, the Saskatchewan Ministry of Agriculture, the Canadian Center for Health and Safety in Agriculture and other grants for specific projects.

MEMBERSHIP & RECRUITMENT

The current membership of the Agricultural Health and Safety Network is 216 RMs. Each of these RMs pay an annual fee of \$3.75 per active farm family to benefit from the Network resources and services. The RM membership fee is currently capped at \$1200 per RM. The partnership that member RMs provide is truly the foundation of the Network and helps to attract additional resources to better serve Saskatchewan farmers, their families and their workers.

In an effort to increase Network RM membership an annual recruitment package is mailed to non-member RMs. In addition visits were made to RMs council meetings to encourage and promote Network membership.

Support of the Network helps us continue a unique program that can benefit collectively all farm families and agricultural workers in Saskatchewan.

Canadian Centre for Health and Safety in Agriculture 30th Anniversary Celebration & The National Summit on the Control of Agricultural Injuries and Death in Canada

On June 7th, 2016 the Canadian Centre for Health and Safety in Agriculture celebrated its 30th anniversary. During the celebratory dinner, a video showcasing what the Centre has accomplished over that period of time and looking forward to the next 30 years was shown to our stakeholders, dignitaries, sponsors, staff, students and faculty.

The Centre's celebration happened in conjunction with the National Summit on the Control of Agricultural Injuries and Death in Canada. The Summit objective was to bring together stakeholders from across Saskatchewan and Canada to create an applied research strategy to address health and safety challenges in key areas in agriculture. We had a full day of learning and dialogue on how we can take practical steps toward evidence-based health and safety strategies in Agriculture. What a way to celebrate our research, partnerships, and our people!

D. Filson & Dr. Koehncke

Network Team

The Network team is comprised of CCHSA faculty and staff. Some members of the Network team spend all of their time on Network activities while other members are part-time. Each member of the Network team brings expertise and experience from their respective disciplines and backgrounds.

- **Niels Koehncke**, Director, CCHSA (1)
- **Dr. Donna Rennie**, Professor, College of Nursing, Network CCHSA Faculty Advisor (2)
- **Bonita Hus**, Knowledge Translation Specialist (3)
- **Kendra Ulmer**, Registered Nurse (4)
- **Sueli de Freitas**, Communications Coordinator (5)
- **Iris Rugg**, Network Finances (6)
- **Shelly Sander**, Network Administrative Assistant (7)
- **Miranda Dziaduck**, Knowledge Translation Specialist (8)

RETIREMENT:

Louise Hagel was the first Network RN, and helped establish The Agricultural Health and Safety Network in 1988. She set up the respiratory clinic program, and was involved in recruiting the first RMs into the Network.

We are indebted to her commitment that paved the way to this world renowned program in Saskatchewan. Happy retirement Louise!

Anna-Marie Mechor retired from the Agricultural Health and Safety Network in Spring of 2016. The Network thanks her for 20 years of service and wishes her a happy retirement.

Steering Committee

The Steering Committee is an advisory group comprised of 6 RM councilors and a Saskatchewan Ministry of Agriculture representative. These committee members represent the voices of Saskatchewan farmers, their families and their workers and the Ministry of Agriculture to provide direction/feedback on programs delivered in the Network. Their support and input are invaluable to the Network.

The Network sincerely thanks retiring members **Stanley Lainton** (Division 1), **Duane Filson** (Division 2) and **Eugene Matwishyn** (Division 5) for their leadership, dedication and support of the Network while serving as Steering Committee members. (Division 6- vacant)

In the spring of 2017, new Steering committee members will be selected to join Floyd Thunstrom (Division 3), Brenda Zemluk (Division 4) and the Network team.

Reach and Visibility

TRADE SHOWS AND CONFERENCES	
June 15, 16, 17	Farm Progress Show, Regina (Booth)
June 6, 7, 8	CCHSA and Agrivita Activities Summit
July 19-21	Ag in Motion, Lanigan (Booth and Discovery Days)
November 9-10	SARM Midterm (Booth and Workshop)
October 13	Senior Safety Summit – Regina, Saskatchewan Safety Council
November 29-30	APAS AGM (Booth and Workshop)
February 6–8	Industrial Safety Seminar (Regina)
February 8	Saskatchewan Safety Council Youth Safety Summit
February 9	Saskatchewan Safety Council Senior Safety Summit
PRESENTATIONS/WORKSHOPS	
March 21	Sask Landing recruitment presentation
March 31	Kerobert Rate Payers Supper - Back Safety
April 12	Dinsmore recruitment presentation
May 11	Women’s Farm Safety Plan Workshop
November 9	2 Rollover, Run over and Entanglement Prevention Workshops (SARM Midterm convention)
December 1	Rollover, Run over and Entanglement Prevention Workshop (APAS AGM)

RADIO

The Network partnered with Saskatoon Media Group CJWW 600 radio to create a series of farm safety messages that aired during seeding and harvest 2016. “Think and practice farm safety so that everyone on the farm stays safe and healthy” was the common message that was presented in the messages that addressed avoiding shortcuts, communication on the farm, safe play areas for children, taking care of the farmer during long work hours, preventing falls and moving farm equipment on the roads. The Network will be partnering with SARM in 2017 to combine our efforts to reach more SK farm families with farm safety messages.

Network Newsletters

SUMMER ISSUE 2016

This issue celebrated our amazing Network RM membership and launched the Network Farm Safety Discovery Days. Other topics included the 4-H Farm Safety Day at Ag In Motion, grain entrapment, ticks and lyme disease, sun safety, the online Agriculture Training System (OATS) and water safety.

FALL/WINTER ISSUE 2016

This issue focused on stress and farming with the resource called The Daily Chore: Handling Stress on the Farm. Other topics included whole body vibration, securing your home, Mobile Crisis Services, and Crime Stoppers program information.

New Resources

DAILY CHORE: HANDLING STRESS ON THE FARM

The new stress resource was developed to help farmers understand stress, its impact and provide different coping methods. This resource acts as a workbook that includes questionnaires, how to techniques, and fill-in charts to guide readers. The goal is to provide farmers with the tools that will help reduce stress on the farm.

CANFARMSAFE™

This issue included a 4-page update on Agrivita Canada Inc. projects including the Importance of Controlling Airborne Pathogens in Transport Trailers, Common Airborne Transmissible Diseases, and Techniques to Control Odorous Compounds, Gas and Bioaerosols in Swine Buildings.

GRAIN SAFETY TRAINING

On July 19-21, the Network had the opportunity to participate in Grain Entrapment training in Bloomington Illinois. Training consisted of a general grain safety prevention education and grain entrapment rescue. Network staff will apply this training as part of the Grain Safety Program by the Canadian Agricultural Safety Association (CASA). The program will include a grain entrapment demonstration

and rescue-training unit that will be showcased across Canada. The demonstration will operate as an education device for farmers about grain safety and entrapment prevention, as well as a rescue-training unit for rural first responders.

DISCOVERY DAYS R

SUCCESSFUL PILOT

The Agricultural Health and Safety Network Discovery Days pilot program offered in the Spring of 2016 was a success. The Network reached over 1500 children at 22 schools and community events. The purpose of this program was to fill a safety gap in Saskatchewan. Farm safety programming directed specifically at farm children at this time is little. This program was complemented by the Growing up on the Farm Safety resource that went out to over 27,000 farm families in Saskatchewan with the Summer Network Newsletter.

WHAT IS A DISCOVERY DAY?

Network Discovery Days are farm safety education days for rural Saskatchewan children. A Discovery Day is an afternoon event where children visit multiple farm safety stations to explore and participate in learning activities around the topic of farm safety.

CONNECTING WITH PARENTS

After participating, each child is provided with a family farm safety package and activity booklet to take home. We provide tools to encourage the whole family to engage in their safety strategies.

SAFETY STATIONS:

- Grain Entrapment demonstration
- Hazard identification Display
- Wheel of Misfortune (game)
- Roll Over Protective Structure demonstration
- Discovery board
- Germ and hand washing activity

ADDITIONAL STATIONS FOR NEXT YEAR:

- Brain injury demonstration
- Mass force demonstration
- Chemical look-alike display

DISCOVERY DAYS PRESENTATIONS - TOTAL NUMBER OF CHILDREN REACHED: 2,144

2016

Feb 11	Kerobert – Partnership with Enbridge	April 27	Pense	May 26	Sedly
March 11	Harris	April 28	Naicam	November 17	Meadow Lake, Partnership with Farm to Fork
April 7	Scott Colony & Lakeview Colony	May 3	Strasbourg	2017	
April 8	Hillsvale Colony	May 4	Kelliher	January 18	Wapella
April 9	Clearview Riding Stables 4-H	May 5	Wilkie	January 31	Rosetown
April 14	Nokomis	May 10	Mossbank	January 31	Carnduff School
April 16	Milestone	May 11	Loreburn	February 1	Oxbow School
April 21-22	Swift Current Progressive Ag Safety Days (Children were bussed in from many schools)	May 12	Borden	February 2	Alameda School
April 25	Hodgeville Hutterite Colony	May 24	Hazlet		
April 26	Hodgeville	May 25	Montmartre		

REPORT

DISCOVERY DAYS PRESENTATIONS: FEBRUARY 2016 TO FEBRUARY 2017

OUTREACH ACTIVITIES DELIVERED BY NETWORK

 Locations of Health Clinics

 Locations of Discovery Days

Network Staff sees many interesting things on the 2016 Discovery Days Tour

School anticipation of Discovery Days

Miranda Dziaduck at a Discovery Days presentation

Partnerships

PEAVEY MART PARTNERSHIP

Peavey Mart has 12 locations in Saskatchewan: Prince Albert, North Battleford, Humboldt, Saskatoon, Yorkton, Moose Jaw, Regina, Swift Current, Assiniboia, Weyburn, Estevan, and Kindersley.

During 2017 Peavey Mart will be hosting the Network in their Saskatchewan locations. The Network will set up a display in the store or outside, when appropriate, to promote agricultural health and safety in Saskatchewan. They are also providing \$50 gift cards for tradeshow that we attend throughout the year.

AGRICULTURAL MACHINERY ROLLOVER, RUN OVER AND ENTANGLEMENT PREVENTION WORKSHOPS

The Network partnered with the Canadian Agricultural Safety Association (CASA) and Farm Credit Canada (FCC) who provided funding for these workshops. The Saskatchewan Association of Rural Municipalities (SARM) and the Agricultural Producers Association of Saskatchewan (APAS) provided great venues to provide this Train-the-Trainer workshop. Those attending evaluated the experience positively. This workshop is available electronically to use by anyone in our Network RMs. Jim Wasserman from Prairie Agriculture Machinery Institute (PAMI) presented the workshop. A Machinery Safety Resource is currently being developed as a follow up to this successful project.

PPE demonstration at the Farm Progress Show by Miranda Dziaduck. PPE boot covers was the give away.

Agriview

The Network has partnered with Agriview to publish current farm health and safety information.

In May 2016, Agriview issued an article on Grain entrapment that describes the dangers of flowing grain and how to handle grain safely. In spring 2017, another article will be published on the topic of stress on the farm.

CANADIAN AGRISAFETY APPLIED RESEARCH PROGRAM

The Network continues its collaboration with the Canadian AgriSafety Applied Research Program to develop integrated knowledge translation (KT) materials related to the mandates and outputs of the research project. This year the project has partnered with the Network Discovery Days to promote two youth educational demonstration. The demonstrations educate

youth about the importance of sanitary practices (e.g. washing hands) when handling farm animals (e.g. pigs) and Rollover Protective Structures on tractors.

Jim Wasserman at the Discovery Days ROPS demonstration. A practical application of the Agrivita project.

INVEST IN YOUR HEALTH

Occupational Health and Safety Program for College Agriculture Students

The Invest in Your Health Program was presented during week of March 28 – April 1, 2016 at the University of Saskatchewan in Saskatoon, SK and Parkland Trades and Technology Center College in Yorkton, SK. Students benefited from an interactive lecture, demonstration of personal protective equipment, review of appropriate resources and a PPE Start Up Kit. Students also had the opportunity to receive blood pressure screening, BMI and hearing screening. This program will be delivered to Saskatchewan and Alberta agriculture students in 2017.

Invest in Your Health
Educate. Prevent. Protect.

Health Clinics for Farmers and RM Employees Hosted in Rural Communities Partnerships

NUMBER OF PARTICIPANTS IN ONE2ONE HEALTH CLINICS: = 174

EVENTS TAKEN PLACE	
RM #102 Hearing Clinic in Mossbank, SK	June 21, 2016
RM #103 Hearing Clinic in Mossbank, SK	June 21, 2016
RM #66 Hearing Clinic in Griffin, SK	July 13, 2016
RM # 499 Hearing Clinic in Turtleford, SK	Oct. 13, 2016
RM #379 Hearing Clinic in Wilkie, SK	Nov. 29, 2016
RM # 409 Hearing Clinic in Wikie, SK	Nov. 29, 2016
RM #290 Hearing Clinic in Kindersley, SK	Dec. 8, 2016
RM # 106 Hearing Clinic in Vanguard, SK	Jan. 18, 2017
RM #255 Hearing Clinic in Birsay , SK	Jan. 24, 2017
RM #399 Hearing Clinic in St. Brieux, SK	Jan. 31, 2017
RM #339 Hearing Clinic in LeRoy, SK	Feb. 13, 2017
RM # 341 Hearing Clinic in Viscount, SK	Feb. 16, 2017
RM # 379 Hearing Clinic in Wilkie, SK	Feb 23, 2017
RM #409 Hearing Clinic in Wilkie, SK	Feb 23, 2017
RM # 164 Hearing Clinic in Chaplin, SK	March 7, 2017
UPCOMING EVENTS	
RM #336 Hearing Clinic in Kuroki, SK	March 2017
RM # 339 Hearing Clinic in LeRoy, SK	March 2017
RM #442 Hearing Clinic in Marsden, SK	March 2017
RM #129 Respiratory Clinic in Wilcox, SK	April 2017

ONE2ONE HEALTH CLINICS FOR FARMERS: EMPOWERING FARMERS TO ENHANCE THEIR HEALTH

ONE2ONE Health Clinics for Farmers offer the unique opportunity for farm families and farm workers to meet with a trained agricultural health nurse in a confidential environment for a health check tailored specially to their agricultural exposures and risks. Participants receive current health information and education specific to reducing agricultural workplace hazards. Common health concerns such as blood pressure, diet, exercise, stress, and sleep are addressed. Resources and any necessary referrals are offered to optimize personal health and safety. These clinics are offered to Network RM members in the form of either a Respiratory Health Clinic or a Hearing Loss Prevention clinic that is hosted in their local RM. In addition, several RMs have held Hearing Loss Prevention Clinics for RM Employees in conjunction with Network clinics.

Farmers also have the option to book an appointment for hearing, or lung function testing at the ONE2ONE Network Clinic located at the Canadian Centre for Health and Safety in Agriculture (CCHSA) at the University of Saskatchewan in Saskatoon.

The Network has also offered clinical learning experiences for nursing students at the ONE2ONE Health Clinics for Farmers.

**IS YOUR RM INTERESTED IN A ONE2ONE HEALTH CLINIC?
PLEASE CALL TO BOOK AN APPOINTMENT: (306) 966-6643**

SARM Scholarship

In 1995, the Saskatchewan Association of Rural Municipalities (SARM) actioned off the first copy of its history book "The Building of a Province: Commemorating the 90th Anniversary of the Saskatchewan Association of Rural Municipalities." This auction netted the sum of \$2,600 which the SARM Board of Directors contributed to the Canadian Center for Health and Safety in Agriculture (CCHSA). These funds initiated the SARM 90th Anniversary \$1,000 Student Scholarship in Agricultural Safety and Rural Health. The Founding Chairs Program at CCHSA now maintains the scholarship.

This year two scholarships of \$1500 were awarded to grade 12 students, **Eryn Stewart** from Oxbow, RM # 33 Moose Creek and **Kyla Zrymiak** from Ituna, RM # 246 Ituna Bon Accord. Students were asked to submit essays about (a) *The importance of safety and health on our farm* or (b) *Safety and health hazards on our farm*.

"The more we know and understand about farm risks, the wiser we will be about making farm related decisions. Before you hurry to finish a job, skip an instruction manual or simply do not pay attention, think of the consequences. One false decision can ruin a person's life, but one smart decision, can save it".

Eryn Stewart, RM # 33

"On my farm, home and piece of serenity I might think I am on the safest place on earth, but it is actually the land I can never be too safe on. Over time I have learned that you can never be too safe, so it is better to take an extra look or second with every move you make on the farm to potentially save your life. With all the long hours put in from farmers around the world, their health and safety is important because without them I wouldn't be living on the land that I do today".

Kyla Zrymiak, RM # 246

Each year we celebrate years of commitment to agricultural health and safety by RMs. This year the following RMs are being recognized.

THANK YOU for your support!

TWENTY FIVE YEARS

RM of Pittville # 169
RM of Churchbridge # 211
RM of Lacadena # 228
RM of Arm River # 252
RM of St. Andrews # 287
RM of Laurier #38
RM of King George #256

TWENTY YEARS

RM of Fertile Belt # 183
RM of Rosthern # 403
RM of Blaine Lake # 434
RM of Manitou Lake # 442

FIFTEEN YEARS

RM of Mount Pleasant # 2
RM of Cambria # 6
RM of Piapot # 110
RM of Moose Jaw # 161
RM of Fox Valley # 171
RM of Langenburg # 181
RM of Last Mountain Valley # 250
RM of Keys # 303
RM of Montrose # 315
RM of Harris # 316
RM of Marriott # 317
RM of Mountain View # 318
RM of Eye Hill # 382
RM of Senlac # 411
RM of Turtle River # 469

TEN YEARS

RM of Coalfields #4
RM of Estevan # 5
RM of Montmartre #126
RM of Swift Current # 137
RM of Morse # 165
RM of Salt Coats # 213
RM of Huron # 223
RM of Ituna Bon Accord # 246
RM of Wallace #243
RM of Foam Lake # 276
RM of Colonsay # 342
RM of Frenchman Butte # 501

FIVE YEARS

RM of Glen McPherson # 46
RM of Sarnia #221
RM of Birch Hills # 460
RM of Torch River # 488

ONE YEAR

RM of St. Andrews # 287
RM of Laurier #38
RM of King George #256

Canada's Agriculture Day is a day for everyone to come together and celebrate Canadian Agriculture and engage in positive dialogue about agriculture and food. On Feb. 16, 2017 the Network celebrated this day with farmers that participated in the ONE2ONE Hearing Clinic held at the RM office in Viscount, SK.

NETWORK MEMBERS

R.M. of Argyle No. 1	R.M. of Francis No. 127	R.M. of Kellross No. 247	R.M. of Kelvington No. 366
R.M. of Mount Pleasant No. 2	R.M. of Lajord No. 128	R.M. of Last Mountain Valley No. 250	R.M. of Spalding No. 368
R.M. of Enniskillen No. 3	R.M. of Bratt's Lake No. 129	R.M. of Big Arm No. 251	R.M. of St. Peter No. 369
R.M. of Coalfields No. 4	R.M. of Redburn No. 130	R.M. of Arm River No. 252	R.M. of Humboldt No. 370
R.M. of Estevan No. 5	R.M. of Hillsborough No. 132	R.M. of Loreburn No. 254	R.M. of Bayne No. 371
R.M. of Cambria No. 6	R.M. of Rodgers No. 133	R.M. of Coteau No. 255	R.M. of Grant No. 372
R.M. of Souris Valley No. 7	R.M. of Shamrock No. 134	R.M. of King George No. 256	R.M. of Aberdeen No. 373
R.M. of Lake Alma No. 8	R.M. of Swift Current No. 137	R.M. of Snipe Lake No. 259	R.M. of Glenside No. 377
R.M. of Surprise Valley No. 9	R.M. of Webb No. 138	R.M. of Newcombe No. 260	R.M. of Rosemount No. 378
R.M. of Hart Butte No. 11	R.M. of Gull Lake No. 139	R.M. of Chesterfield No. 261	R.M. of Reford No. 379
R.M. of Storthoaks No. 31	R.M. of Big Stick No. 141	R.M. of Sliding Hills No. 273	R.M. of Grass Lake No. 381
R.M. of Reciprocity No. 32	R.M. of Enterprise No. 142	R.M. of Good Lake No. 274	R.M. of Eye Hill No. 382
R.M. of Moose Creek No. 33	R.M. of Rocanville No. 151	R.M. of Insinger No. 275	R.M. of Hudson Bay No. 394
R.M. of Browning No. 34	R.M. of Spy Hill No. 152	R.M. of Foam Lake No. 276	R.M. of Pleasantdale No. 398
R.M. of Benson No. 35	R.M. of Willowdale No. 153	R.M. of Emerald No. 277	R.M. of Lake Lenore No. 399
R.M. of Cymri No. 36	R.M. of Elcapo No. 154	R.M. of Mount Hope No. 279	R.M. of Hoodoo No. 401
R.M. of Lomond No. 37	R.M. of Wolseley No. 155	R.M. of Wreford No. 280	R.M. of Fish Creek No. 402
R.M. of Laurier #38	R.M. of Indian Head No. 156	R.M. of McCraney No. 282	R.M. of Rosthern No. 403
R.M. of The Gap No. 39	R.M. of Edenwold No. 158	R.M. of Rosedale No. 283	R.M. of Laird No. 404
R.M. of Bengough No. 40	R.M. of Pense No. 160	R.M. of St. Andrews No. 287	R.M. of Great Bend No. 405
R.M. of Willow Bunch No. 42	R.M. of Moose Jaw No. 161	R.M. of Pleasant Valley No. 288	R.M. of Buffalo No. 409
R.M. of Waverley No. 44	R.M. of Caron No. 162	R.M. of Kindersley No. 290	R.M. of Round Valley No. 410
R.M. of Mankota No. 45	R.M. of Wheatlands No. 163	R.M. of Milton No. 292	R.M. of Senlac No. 411
R.M. of Glen McPherson No. 46	R.M. of Chaplin No. 164	R.M. of Keys No. 303	R.M. of Flett's Springs No. 429
R.M. of White Valley No. 49	R.M. of Morse No. 165	R.M. of Buchanan No. 304	R.M. of Blaine Lake No. 434
R.M. of Antler No. 61	R.M. of Excelsior No. 166	R.M. of Elfros No. 307	R.M. of Redberry No. 435
R.M. of Brock No. 64	R.M. of Saskland No. 167	R.M. of Big Quill No. 308	R.M. of Douglas No. 436
R.M. of Tecumseh No. 65	R.M. of Pittville No. 169	R.M. of Prairie Rose No. 309	R.M. of Cut Knife No. 439
R.M. of Griffin No. 66	R.M. of Fox Valley No. 171	R.M. of Osborne No. 310	R.M. of Hillsdale No. 440
R.M. of Weyburn No. 67	R.M. of Langenburg No. 181	R.M. of Morris No. 312	R.M. of Manitou Lake No. 442
R.M. of Brokenshell No. 68	R.M. of Fertile Belt No. 183	R.M. of Lost River No. 313	R.M. of Connaught No. 457
R.M. of Excel No. 71	R.M. of North Qu'Appelle No. 187	R.M. of Dundurn No. 314	R.M. of Birch Hills No. 460
R.M. of Lake Of The Rivers No. 72	R.M. of Lunenburg No. 189	R.M. of Montrose No. 315	R.M. of Prince Albert No. 461
R.M. of Stonehenge No. 73	R.M. of Dufferin No. 190	R.M. of Harris No. 316	R.M. of Turtle River No. 469
R.M. of Wood River No. 74	R.M. of Marquis No. 191	R.M. of Marriott No. 317	R.M. of Paynton No. 470
R.M. of Auvergne No. 76	R.M. of Eglarow No. 193	R.M. of Mountain View No. 318	R.M. of Eldon No. 471
R.M. of Grassy Creek No. 78	R.M. of Enfield No. 194	R.M. of Winslow No. 319	R.M. of Wilton No. 472
R.M. of Wawken No. 93	R.M. of Churchbridge No. 211	R.M. of Oakdale No. 320	R.M. of Moose Range No. 486
R.M. of Fillmore No. 96	R.M. of Saltcoats No. 213	R.M. of Prairiedale No. 321	R.M. of Nipawin No. 487
R.M. of Scott No. 98	R.M. of Cana No. 214	R.M. of Antelope Park No. 322	R.M. of Torch River No. 488
R.M. of Caledonia No. 99	R.M. of Stanley No. 215	R.M. of Preeceville No. 334	R.M. of Buckland No. 491
R.M. of Elmsthorpe No. 100	R.M. of Tullymet No. 216	R.M. of Sasman No. 336	R.M. of Parkdale No. 498
R.M. of Terrell No. 101	R.M. of Lipton No. 217	R.M. of Lakeview No. 337	R.M. of Mervin No. 499
R.M. of Lake Johnston No. 102	R.M. of Cupar No. 218	R.M. of Lakeside No. 338	R.M. of Frenchman Butte No. 501
R.M. of Sutton No. 103	R.M. of McKillop No. 220	R.M. of LeRoy No. 339	R.M. of Britannia No. 502
R.M. of Gravelbourg No. 104	R.M. of Sarnia No. 221	R.M. of Wolverine No. 340	R.M. of Distr. of Lakeland No. 521
R.M. of Glen Bain No. 105	R.M. of Craik #222	R.M. of Viscount No. 341	
R.M. of Whiska Creek No. 106	R.M. of Huron No. 223	R.M. of Colonsay No. 342	
R.M. of Bone Creek No. 108	R.M. of Victory No. 226	R.M. of Blucher No. 343	
R.M. of Carmichael No. 109	R.M. of Lacadena No. 228	R.M. of Corman Park No. 344	
R.M. of Piapot No. 110	R.M. of Miry Creek No. 229	R.M. of Vanscoy No. 345	
R.M. of Moosomin No. 121	R.M. of Happyland No. 231	R.M. of Perdue No. 346	
R.M. of Martin No. 122	R.M. of Deer Forks No. 232	R.M. of Biggar No. 347	
R.M. of Silverwood No. 123	R.M. of Calder No. 241	R.M. of Grandview No. 349	
R.M. of Kingsley No. 124	R.M. of Wallace No. 243	R.M. of Progress No. 351	
R.M. of Chester No. 125	R.M. of Garry No. 245	R.M. of Heart's Hill No. 352	
R.M. of Montmartre No. 126	R.M. of Ituna Bon Accord No. 246		

2016-2017 Network Membership

The Agricultural Health and Safety Network
104 Clinic Place, Box 23, UofS, Saskatoon, SK S7N 2Z4
Phone: 306-966-6644 or 306-966-6647
Fax: 306-966-8799

UNIVERSITY OF SASKATCHEWAN
Canadian Centre for Health
and Safety in Agriculture
CCHSA-CCSSMA.USASK.CA

by: Bizetto