

Dr. Shirin Ebadi: Women's Rights are Human Rights

est Coast LEAF is excited to welcome Dr. Shirin Ebadi as our keynote speaker for the Equality Breakfast on February 29, 2008. Dr. Shirin Ebadi, Iranian human-rights lawyer and author of *Iran Awakening: A Memoir of Revolution and Hope*, was awarded the Nobel Peace Prize on October 10, 2003. She is the first Muslim woman and first Iranian to receive the prize.

and bar them from active participation in political, social, economic and cultural life would in fact be tantamount to depriving the entire population of every society of half its capability." Shirin Ebadi – Nobel Lecture, 2003

the rights of women and children. She has also been recognized by Human Rights Watch and Amnesty International for her fight for human rights and democracy in Iran. In 2004, during Dr. Ebadi's most recent visit to Vancouver, she received an Honorary Doctor of Laws from the University of British Columbia.

Dr. Shirin Ebadi was awarded the Nobel Peace Prize for her significant and pioneering efforts in democracy and human rights, especially for Dr. Ebadi was born in 1947 and grew up in Iran. She graduated in 1969 from the University of Tehran with a law degree. She served as both the country's first female judge and as president of the city court of Tehran in the late 1970's, until she was forced to resign following the conservative Islamic Revolution.

In Canada, many of us know of Dr. Ebadi through her work as the main representative of the family at the murder trial for Zahra Kazemi-Ahmadabadi. Kazemi was an Iranian-Canadian freelance photographer who died in the custody of Iranian officials following her arrest in front of the Evin prison, where she had been photographing a demonstration by families

of incarcerated student activists.

Most recently Dr. Ebadi's focus has turned to the role of women and faith communities in the struggle for human rights. Dr. Ebadi, along with a growing movement of women in Iran, believes that the inequalities faced by women are not rooted in Islam but in patriarchy. This theme links closely with West Coast LEAF's ongoing Women's Equality and Religious Freedom project.

Dr. Ebadi is married and has two daughters in their early 20's. She works as a lawyer and teaches law at the University of Tehran.

EQUALITY BREAKFAST 2008

We invite you to join us and **Dr. Shirin Ebadi**, Nobel Peace Prize winner and Women's Rights Activist

at West Coast LEAF's **Equality Breakfast** on Friday, February 29, 2007, at the Hyatt Regency Vancouver

Early Bird ticket pricing available until January 10, 2008

First Nations to Learn No Means No

By Kelly Roulette, Legal Director

xpansion is under way for our No Means No workshop to accommodate a First Nations perspective. The workshop, based on the legal concept of "consent" to sexual activity stemming from the Ewanchuk case, is being adapted to accommodate First Nations youth.

In order to get community input, a **No Means No** workshop was delivered to Native youth attending an alternative school in Vancouver called Cedar Walk, which teaches grades 8 through 10.

The workshop was held over two days and was co-facilitated by Legal Director Kelly Roulette and Tasha Riley. Tasha has facilitated **No Means No** workshops for West Coast LEAF on numerous occasions.

The eventual goal will be to offer the adapted **No Means No** curriculum to First Nations communities in Northern
B.C.

YOUTH PROGRAMS

We are recruiting youth between the ages of 18–24 to be trained as facilitators for **No Means No** and **Youth in the Workplace** workshops. West Coast LEAF will be offering training in facilitating our Youth Programs and work with youth to develop leadership skills around equality rights issues.

If you know of a youth who would be interested in this volunteer opportunity please ask them to contact our office at education@westcoastleaf.org

PLE COMMITTEE

West Coast LEAF's Public Legal Education committee is recruiting some more members. We are searching for two to three members with skills in marketing, curriculum development, and education. If you are interested in taking on this type of leadership role please see the full posting on our website and contact education@westcoastleaf.org

Transforming Our Future

By Niveria Oliveira, Education Manager

Our fantastic group of Transforming Our Future volunteer facilitators celebrate their success!

his public legal education program has been strengthened throughout this last year due in large part to the efforts of our volunteers and West Coast LEAF staff. The lawyers who comprise our facilitation team and the development of program resources have allowed us to deliver the course throughout the province more frequently. As a result of everyone's dedication to West Coast LEAF, the program has been delivered in the communities of Victoria and Kelowna this year and the feedback from the course participants has been very positive.

Thank you to our volunteers! Roz Currie, Jessica Burke, Bev Gallagher, Monica Monroy, Catalina Rodriguez, Linda Thiessen, Kathryn Sainty, and Karin Yeung.

Thank you to the Notary Foundation and BC Gaming for providing us with the funding to develop the facilitation team and the resources to support them!

From L–R, front to back: Alison Brewin, Kathryn Sainty, Bev Gallagher, Kelly Roulette, Linda Thiessen, and Monica Monroy.

Missing from this photo are Jessica Burke and Catalina Rodriguez who also attended our Transforming our Future volunteer appreciation event.

DONOR PROFILE: DOMINIQUE ROELANTS

By Fiona York, Fund Development Manager

ominique Roelants is a teacher of computer science at Malaspina University-College in Nanaimo, and is active in his union, the Federation of Post Secondary Educators, currently serving as Second Vice President. Dominique says that particular union is quite active in the area of human rights.

He also studied law, completing law school in 2004 and subsequently being called to the bar in 2005. He practices part-time and specializes in "shit-disturber law", including employment and labour law, and constitutional challenges of federal laws. For example, he is working on the social assistance bar to immigration. Since 2002, the immigration regulations have prohibited anyone in receipt of social assistance from sponsoring a spouse. In contrast, someone with no income and no assets can sponsor a spouse.

Dominique was introduced to West Coast LEAF six or seven years ago by a fellow Malaspina University staff member and West Coast LEAF supporter.

His main motivation for supporting West Coast LEAF is the work that the organization does in the area of rights, and the Conservative government's decision to cut the Court Challenges program in September 2006. "The Charter of Rights is not worth much unless you have money to get a lawyer or you can find some agency that will help you. Court Challenges used to be that agency, and West Coast LEAF was and obviously continues to be."

What changes would he like to see in British Columbia to create equality? "A legal aid system that recognizes the individuals' need to be protected even if they're poor and can't afford a lawyer."

West Coast LEAF thanks Dominique for his generous support and vision for equality.

What We've Been Up To

In Brief:

est Coast LEAF executive director Alison Brewin was a guest speaker and panelist on the CBC 690 AM radio program "Almanac" on Monday, September 10 from 1-2 pm. The show featured a discussion on violence against women in the context of the recent Oak Bay case.

In September West Coast LEAF joined LEAF National in expressing tremendous sadness that the National Association of Women and the Law (NAWL) was forced to close its doors. NAWL and West Coast LEAF together continually examined the application of charter rights to ensure access to equality legislation for BC women. The closure of NAWL undermines this work in a concrete way. It also makes a statement to those working for justice and equality that these concerns are not being honoured on national level.

On behalf of the West Coast LEAF, Farnaz Riahi-Nejad (West Coast LEAF Treasurer) and Alison Brewin attended the LEAF National AGM that took place in Toronto from September 28th to 29th. Zara Suleman also attended and delivered a presentation on the Family Law Project.

Both Kelly Roulette, Legal Director, and Zara Suleman, Family Law Project Director, presented at the Legal Services Society Conference for legal advocates which took place this October. Presentations were made on our Single Mother's Human Rights Project and the Family Law Project.

Alison Brewin, Executive Director, traveled to Manitoba to deliver our Transforming Our Future – Train the Trainers workshop to the folks at Manitoba LEAF. We look forward to seeing Transforming our Future workshops being delivered across Manitoba in the New Year!

Persons Day Events a Success

From L-R: Stephanie Mayor, Patricia Webber, Sarah Sharp, Professor Gillian Calder, Joana Thackerary, Lindsay McLeod, volunteers at the Victoria Equality Celebration on Friday, October 26th, 2007 at the Delta Victoria Ocean Pointe Hotel in recognition of Persons Day. The event, featuring Fall on Your Knees and Where the Crow Flies author and actor Ann-Marie MacDonald, was a success. Anne-Marie MacDonald also spoke in Nanaimo on Saturday, November 27 at the Nanaimo Gold Club. In total, the two events raised over \$5,000 for West Coast LEAF. Thank you to Ramona Reynolds, the Victoria Organizing Committee, Signy Madden and the Nanaimo Organizing Committee.

Investing in Women's Equality...

West Coast LEAF is grateful for the support that we receive from our donors and members. Your valued support ensures that we can fulfill our mission to advance women's equality in the law. Thank you for your investment in West Coast LEAF that makes our litigation, law reform and education work possible.

CONTACT INFORMATION

We're trying to ensure that we have current, up-to-date information for all of our donors and members. If you have new contact information, please take a minute to go to our new website and update your information online – www.westcoastleaf.org, and click on *Contact Us. Thank you for your help!*

SPECIAL THANKS

West Coast LEAF is supported by the Law Foundation of BC and we are grateful for their generous ongoing core funding and financial support for our Family Law Project and First Nations No Means No educational program.

OTHER SUPPORTERS

Thank you to the Ethical Bean Coffee Company for their support in generously providing our office with coffee. Please visit www.ethicalbean.com.

We'd like to thank the Notary

the Transforming Our Future

Foundation for supporting

training workshop earlier

Condition féminin Canada

We appreciate the support of Status of Women Canada, who provided multi-year funding for our ongoing Family Law Project.

Heritage

Heritage Canada is generously supporting our Aboriginal No Means No youth workshop project.

Patrimoine

We'd like to thank the Health Sciences Association for their support of our Speakers Bureau.

The Best Place on Earth

We would like to acknowledge BC Gaming for providing valuable funding to our education programs.

WEST COAST LEAF

this year.

Address: 555–409 Granville St. Vancouver, BC V6C 1T2 Phone: (604) 684-8772 Fax: (604) 684-1543

Email: exec@westcoastleaf.org
Web: www.westcoastleaf.org

Office Hours: 9am-5pm, Monday to Friday LEAFlet is the newsletter of the BC Branch of the Women's Legal Education and Action Fund.

Editing & Writing: West Coast LEAF staff

West Coast LEAF is a provincial organization committed to promoting women's equality rights before Canadian lawmakers and ensuring that the promise of the Charter of Rights and Freedoms becomes a reality for the women of British Columbia.

Thank You!

THEMIS CLUB

Monthly Donors

Milnor Alexander, Donna Anthony, Jessica Arczynski, Megan Ashbury, Mary Atkins, Andrew Atkins, Ellen Balka, Christine Basque, Jessica Beverley, Pam Bhatti, Sharon Blaker, Gwen Boyd, Susan Boyd, Anita Braha, Alison Brewin, Barbara Britton, Karey Brooks, Linda Brotherston, Tracey Brown, Trudi Brown, Melina Buckley, Beverley Burns, Lee Campbell, Heather Commodore, Jennifer Conkie, Faye Cooper, Lynn Copeland, Rosalind Currie, Anne Davis, Maneesha Deckha, Bridget den Toom, Pat Dewhirst, Mary Doherty, Elizabeth Dunn, Brenda Edwards, Avigail Eisenberg, Catherine Evans, Irene Faulkner, Aesha Faux, Rachel Gallo, Kerry-Lynne Findlay, Amy Francis, Karen Frederickson, Beverly Gallagher, Chrissy George, Maria Gomes, Frances Gordon, Lucy Greene, Anna Helmer, Lucy Hough, Audrey Johnson, Jennifer Johnstone, April Katz, Rose Keith, Phyllis Kenney, K.M. Kent, Karen Kilbride, Sandra Krotez, Rosanne Kyle, roselyn lambert, Gudrun Langolf, Judith Lee, Nicole Liddell, Carolyn MacEachern, Heather MacFadgen, Ron MacIsaac, Signy Madden & George Hanson, Ritu Mahil, Francesca Marzari, Carol Matthews, Nelaine Mayhew, Cherlyn McKay, Maris McMillan, Kay Melbye, Virginia Miller, Ruth Miller, Leslie Muir, Renate Neels, Barbara Nelson, Jan O'Brien, Niveria Oliveira, Margaret Ostrowski, Nerys Poole, Monique Pongracic-Speier, Ramona Reynolds, Shirley Ridalls, Dominique Roelants & Audrey Hansen, Mary Salaysay, Sheila Schierbezk, Edith Shafer, Natasha Shields, Ruth Simkin, Kerry Simmons, Michelle Simpson, Mary-Woo Sims, Miriam Sobrino, Martin Spencer, Eloise Spitzer, Theresa Stowe, Veronica Strong-Boag, Jane Templeman, Petra Vanderley, Art Vertlieb, Lisa Vogt, Duff Waddell, Lindsay Waddell, Sheryl Wagner, Kim Hart Wensley, Janice Westlund, Wendy Williams, Fiona York, Val Wilson, Anita Zaenker

Join the Themis Monthly Giving Club!

Monthly Giving is the best way to support West Coast LEAF. It provides sustainable revenue, reduces administrative costs, and helps us to plan for the future. Please contact Fiona York at 604.684.8772 ext. 113 for more details.