

Date: Saturday, October 13, 2012

Place: Ste. Anne des Pins Church, 30 Ste. Anne Road, Sudbury

Time: 8:30 a.m. – 4:30 p.m.

You are involved in this!

The right to life is the basic human right from which all other rights evolve ... if you don't have life, you can't have rights. With this in mind, we are all involved with the struggle to maintain life and human dignity.

The question is - how can I be involved in this struggle and make a difference? How does my voice, my vote, and my opinion, stack up against the media noise?

The Pro-Life Forum is a day long event featuring the most informed voices of the pro-life movement. They have great news for you ... we are making a difference!

This forum will teach you the facts about the issues of abortion, euthanasia and other issues affecting human dignity. You will learn how to engage others about these issues with effective points and well thought-out answers to hard questions. You will learn how the media clouds these issues, how the internet is used to advance our cause, and how you can make a difference in your church, your workplace, and with your friends.

We have assembled a cross section of speakers to speak on topics of youth engagement, leadership, media, and the big picture across Canada.

You will have opportunities to network with other people and organizations in Sudbury who participate in the pro-life movement. You can ask questions of our speakers and seek advice.

Lunch and coffee are included as part of your registration fee, and you will receive a Conference package.

This is a rare opportunity to meet some of the brightest and bravest minds of our generation ... don't pass this up ... you can make a difference.

Date: Saturday, October 13, 2012

Place: Ste. Anne des Pins Church, 30 Ste. Anne Road, Sudbury

Time: 8:30 a.m. – 4:30 p.m.

Registration is online at:

www.campaignlifecoalition.com/SudburyPLF

Registration cost is \$30, credit cards accepted online

Registrants are guaranteed a seat, Conference package, coffee, and lunch meal. Registration at the door is on a first come basis only until the forum is filled.

You may also send your registration by mail with an enclosed cheque or cash payment. Fill out the form below and send it in with cash or cheque payable to "Campaign Life Coalition".

Name: _____

Address: _____

Phone#: _____

Email (optional) _____

Tickets required (\$30 ea.) _____

Payment Enclosed: _____

For more information contact:

Norah Ryan at (705) 523-1423

Frances vanOort (705) 522-4451

Diane Ikonen email: messenger@sudburychristian.ca

Send Registration to:

Campaign Life Coalition •
A302-192 Copper Street •
Sudbury, ON •
P3E 0C7 •

Campaign Life Coalition

NORTH-EASTERN ONTARIO PRO-LIFE FORUM 2012

- **Learn the issues**
- **Meet the workers**
- **See the progress**

Co-Sponsored by Sudbury Right to life

Date: Saturday, October 13, 2012

Place: Ste. Anne des Pins Church, 30 Ste. Anne Road, Sudbury

Time: 8:30 a.m. – 4:30 p.m.

NORTH-EASTERN ONTARIO PRO-LIFE FORUM 2012

Our Speakers Include

Conference Agenda:

7:30am - Registration opens, coffee

8:30 - Opening remarks- Jim Hughes

9:45 - BREAK

10:15 - Mary Ellen Douglas

11:00 - BREAK

11:15 - John Henry Westen

12:00 - LUNCH

1:15 - Paul Tuns

2:00 - BREAK

2:15 - Steve Jalsevac

3:00 - BREAK

3:15 - Alissa Golob

4:30 - Closing Comments

STEVE JALSEVAC

Co-Founder and Managing Director of LifeSiteNews.com

Steve sold his business to allow more time to assist CLC. He started CLC's first website, which quickly led to the co-founding of LifeSiteNews, which is growing in international influence, as well as the establishment of The Interim newspaper's first website. Steve and his wife Bonnie are the proud parents of 8 children and 7 grandchildren.

ALISSA GOLOB

Campaign Life Coalition Youth Coordinator, BA

Since 2010 Alissa has traveled across Ontario addressing Canada's youth, and motivating them to become active in the pro-life movement. She has been featured on various radio and television programs, such as GlobalTV and MTV, as well as in a recent documentary called "The 12 Biggest Lies".

PAUL TUNS

Editor – The Interim, Canada's Pro-Life and Pro-Family Newspaper, BA

Political analyst and public affairs commentator, author of Jean Chrétien: A Legacy of Scandal, Tuns has been Editor for eleven years of The Interim, Canada's pro-life and pro-family newspaper, as well as a freelancer with a number of Canadian dailies and periodicals. His passion is to educate a nation and celebrate a Culture of Life. "Our fundamental mission to remain faithful to God and be a voice of moral sanity, has not and will not change."

MARY ELLEN DOUGLAS

National Organizer and Ontario President of Campaign Life Coalition

Mary Ellen has 41 years in service to the Pro-Life Movement. She had not anticipated that we would be battling for so many years. As Ontario President she is involved in provincial, municipal and federal politics where her mission is to find, support and encourage men and women to run for office and take a stand for life.

JOHN-HENRY WESTEN

Co-Founder and Managing Director of LifeSiteNews.com

This veteran journalist and commentator started the first life and family issues news service operating on the internet. His articles have appeared in hundreds of publications worldwide. He has appeared as a guest on numerous radio and television shows throughout Canada, the United States, New Zealand, Poland, and India. He is a happily married father of seven children.

JIM HUGHES

President, Campaign Life Coalition
Vice President International Right to Life Federation

Under his leadership many pro-life, pro-family organizations and events have taken root in Canada; ie. the Parliamentary Pro-life Caucus and the National March for Life. Jim meets with numerous pro-life leaders from around the world on a regular basis in order to share crucial information and develop and cooperate with international strategies.

Desktop Displays from Sudbury Pro-life supporters include

Sudbury Pro Life ... www.sudburyprolife.ca

ACES - Sudbury Christian Messenger ... www.sudburychristian.ca

Family Coalition Party - Sudbury

Les Portes Des Aux

Glad Tidings Church Social Action Group

If you would like to have a table top display for your organization or group and its support of pro-life issues, please contact us for details.