

BIRTHRIGHT

Positively Protecting Life

The Pro Life Campaign is a non-denominational lobby group, drawing its support from a wide cross-section of Irish society. The Campaign promotes pro-life education and defends human life at all stages from conception to natural death. It also campaigns for resources to support and assist pregnant women and those in need of healing after abortion.

PRO-LIFE PEOPLE STAND UNITED

UNITE FOR LIFE VIGIL 19.01.13


“You have sent a very clear message by being here tonight. On a bitterly cold January evening when it was predicted that the weather would keep people away, you and 30,000 others have turned out to register your strong opposition to abortion legislation.”

“We are here to challenge the suggestion that the Irish people want an abortion regime. It is true that there is a lot of public confusion at present on the issue. But, contrary to what some people claim, no broad middle ground consensus has emerged in favour of abortion. Opinion polls which make a clear distinction between necessary medical treatments in pregnancy and induced abortion show that the public is still overwhelmingly opposed to abortion.”

Caroline Simons – Pro Life Campaign
at Unite for Life Vigil, 19.01.13

prolife™
campaign

PRO-LIFE PEOPLE STAND UNITED

“Any argument that abortion is needed to treat threatened suicide in pregnancy was completely demolished at the recent Oireachtas hearings on abortion.”

“If the Government legislates for abortion on the basis of the X case, this legislation would cure no woman of suicidal ideation, but it would put some women's lives at risk.”

“If X case legislation were only about life saving treatments in pregnancy, we would all support it. If X case legislation was about something other than abortion, those pushing for abortion would not support it. These are just basic facts.”

Caroline Simons –
Pro Life Campaign
at Unite for Life Vigil, 19.01.13


“There is no point in saving the economy if a child's right to life is compromised or forgotten. Our political leaders must not give in to the inclination to be pragmatic. They must not yield to voices whether from within their own parties or from beyond these shores which tempt them to forget the preciousness of human life.”

Mickey Harte –
Tyrone Football Manager at
Unite for Life Vigil, 19.01.13


“We must never let the sanitised language often used around the taking of these precious little lives detach us from the harsh reality of what really happens when a helpless unborn baby is aborted.”

Mickey Harte –
Tyrone Football Manager at
Unite for Life Vigil, 19.01.13


“Abortion changed my whole life. Before the abortion, I was never told how much I would grieve and mourn the loss of my baby. Nobody mentioned anything about the emotional scars I would carry with me from that day forward.”


Bernadette Goulding –
Women Hurt at
Unite for Life Vigil, 19.01.13

JOIN US ON FACEBOOK

The Pro Life Campaign has to date over 20,000 followers on Facebook. The vast majority are aged 18-44 and based in Ireland. The numbers of young people choosing to join us on Facebook far outstrips the numbers of young people joining the pages of, say, the main political parties. To follow us on Facebook and to view the latest pro-life videos and posts simply log into Facebook and type 'Pro Life Campaign Ireland' in the Search box.

PLEASE REMEMBER THE PLC IN YOUR WILL

Providing for your family will be the most important part of your Will. If you are then in a position to leave something to a good cause, we hope you will consider the Pro Life Campaign's work over the years. Good causes rely on bequests as a source of income. Big donations are marvellous but the smallest gift makes a big difference. If you would like a copy of our new Wills leaflet, please get in touch and we will forward a copy.


"The ball is in Fine Gael's court. They can affirm current medical practice (protecting mother and baby in pregnancy) through guidelines, or they can ignore the evidence from the Oireachtas hearings and give in to Labour, who want abortion on ideological grounds. Whatever choice they make, pro-life voters will take note."

Cora Sherlock – Pro Life Campaign
Speaking to journalists at the Unite for Life Vigil, 19.01.13

HOW YOU CAN HELP

To ensure abortion is not legalised in Ireland we need every committed pro-life person to play an active role.

Are you willing to:

- Personally lobby or send postcards to your local Oireachtas members? Call 085 8191689 or e-mail denise@prolifecampaign.ie
- Distribute postcards in your local area? Call 086 2195317 or order online at www.prolifecampaign.ie/postcard-campaign.htm
- Contribute financially to the Pro Life Campaign at this critical time?

To get a copy of the Pro Life Campaign's comprehensive briefing document (free of charge) email: mail@prolifecampaign.ie or phone 086 2195317.

MAKING A SUBSCRIPTION

If you wish to make a financial contribution to the Pro Life Campaign, please fill in the coupon and return it to the address listed below - thank you!

Name:

Address:

Subscription:

€1000

€500

€100

€50

Other €

Credit Card Options:

Visa / Mastercard

Expiry Date: / /

Signature:

prolife
campaign

104 Lower Baggot Street,
Dublin 2, Ireland
01 6629275
info@prolifecampaign.ie
www.prolifecampaign.ie

Honorary President: Des Hanafin
Chairperson: Dr Joe McCarroll
Deputy Chairperson: Cora Sherlock
Legal Adviser: Professor William Binchy
Medical Adviser: Dr Berry Kiely
Legal Consultant: Caroline Simons
Secretary: John O'Reilly
Education Officers: Geraldine Martin / Dr Ruth Cullen