Date: February 15, 2017 For Release: Immediately Contact: Angela Murray

McNeil government's anti-education legislation results in Province wide teacher strike

The complete lack of respect displayed by Stephen McNeil and his government towards teachers, students and their families has left NSTU members with no choice but to initiate a one-day province-wide walk-out on Friday, February 17.

"In the entire 122 year history of the NSTU, our members have never faced a more antieducation Premier than Stephen McNeil," says Doucet. "The legislation he introduced yesterday limits teachers' right to strike, erodes their ability to negotiate a fair contract and prevents them from advocating for reforms to improve learning conditions for their students. The result is the first province-wide teacher strike ever in Nova Scotia."

Teachers will use the day to ensure government MLAs know the full impact of the McNeil government's actions on Nova Scotia's public education system and public sector workers in the province.

"We believe this legislation is unconstitutional and we owe it to our colleagues past, present and future to take this stand. Stephen McNeil says he wants to hear from teachers, so on Friday teachers will spend the day ensuring the Premier and his Liberal caucus get the message - his government's bully tactics can no longer be tolerated."

Liette Doucet is available at Province House for comment at 11:00 am this morning.

-30-

For more information, contact: Angela Murray, 902- 479-4708, 902-497-0194 (cell) amurray@nstu.ca

Mark Laventure, 902-479-4711, 902-233-1953 (cell) mlaventure@staff.nstu.ca.