

MARCH AND RALLY

SATURDAY MARCH 21, 2009

IRAQ - 6 YEARS OF WAR AND OCCUPATION

1:00 PM ASSEMBLE AT 5TH & UNIVERSITY IN HILLCREST **Bring Signs!**
2:00 PM MARCH EAST ON UNIVERSITY AND SOUTH ON PARK BLVD
2:30 PM RALLY AT THE WAR MEMORIAL BLDG ON PARK BLVD NEAR UPAS

FEATURED SPEAKER
CINDY SHEEHAN

Music by
Danielle LoPresti
A Reading from
"My Name is
Rachel Corrie"

END THE WARS ON IRAQ
AND AFGHANISTAN

MONEY FOR JOBS, HOUSING, HEALTH
CARE, EDUCATION AND PENSIONS,
NOT FOR WARS AND OCCUPATIONS

END U.S. SUPPORT
FOR THE OCCUPATION
OF PALESTINE

PROMOTE PEACE & JUSTICE
FOR ALL IN THE MIDDLE EAST

LIST OF ENDORSERS: Activist San Diego; Coalition for Justice in Palestine, San Diego; Committee Opposed to Militarism and the Draft; Communities of Conscience; International Socialist Organization, San Diego; Iraq Veterans Against the War, San Diego; Middle East Cultural and Information Center; Military Families Speak Out, San Diego; National Lawyers Guild; Network of Spiritual Progressives; Peace Resource Center; Plan of Action in a Changing Era; Project on Youth and Non-Military Opportunities; Rouge Forum; San Diego Alliance for Marriage Equality; San Diego Area Pride at Work; San Diego Puppet Insurgency; Veterans for Peace; Vietnam Veterans Against the War, San Diego

Sponsored by The San Diego Coalition for Peace & Justice www.sdcpj.org 619-263-9301

MARCH AND RALLY

SATURDAY MARCH 21, 2009

IRAQ - 6 YEARS OF WAR AND OCCUPATION

1:00 PM ASSEMBLE AT 5TH & UNIVERSITY IN HILLCREST **Bring Signs!**
2:00 PM MARCH EAST ON UNIVERSITY AND SOUTH ON PARK BLVD
2:30 PM RALLY AT THE WAR MEMORIAL BLDG ON PARK BLVD NEAR UPAS

FEATURED SPEAKER
CINDY SHEEHAN

Music by
Danielle LoPresti
A Reading from
"My Name is
Rachel Corrie"

END THE WARS ON IRAQ
AND AFGHANISTAN

MONEY FOR JOBS, HOUSING, HEALTH
CARE, EDUCATION AND PENSIONS,
NOT FOR WARS AND OCCUPATIONS

END U.S. SUPPORT
FOR THE OCCUPATION
OF PALESTINE

PROMOTE PEACE & JUSTICE
FOR ALL IN THE MIDDLE EAST

LIST OF ENDORSERS: Activist San Diego; Coalition for Justice in Palestine, San Diego; Committee Opposed to Militarism and the Draft; Communities of Conscience; International Socialist Organization, San Diego; Iraq Veterans Against the War, San Diego; Middle East Cultural and Information Center; Military Families Speak Out, San Diego; National Lawyers Guild; Network of Spiritual Progressives; Peace Resource Center; Plan of Action in a Changing Era; Project on Youth and Non-Military Opportunities; Rouge Forum; San Diego Alliance for Marriage Equality; San Diego Area Pride at Work; San Diego Puppet Insurgency; Veterans for Peace; Vietnam Veterans Against the War, San Diego

Sponsored by The San Diego Coalition for Peace & Justice www.sdcpj.org 619-263-9301