

Defeating the US / EU / NATO Axis of Domination: A Global De-Colonial Imperative

Tour of Ajamu Baraka to Eastern Canada. Nov 11-16, 2019

By [Canadian Peace Congress](#)

Global Research, November 09, 2019

Region: [Canada](#), [USA](#)

Theme: [History](#), [Military](#), [Military and WMD](#),
[Poverty & Social Inequality](#), [US NATO War](#)
[Agenda](#)

The Canadian Peace Congress, in cooperation with a number of local peace and anti-imperialist organizations, is pleased to announce the upcoming tour of **Ajamu Baraka** from November 11-16, 2019. During his visit, Mr. Baraka will visit five urban centres across Eastern Canada – Hamilton (Nov. 11); Toronto (Nov. 12-13), Ottawa (Nov. 14); Montréal (Nov. 15); and Halifax (Nov. 16).

Ajamu's Scheduled meetings

Monday, Nov. 11 – HAMILTON – 7:00 pm at the New Vision United Church, 24 Main St. W., Hamilton

Wednesday, Nov. 13 – TORONTO – 7:30 pm – Noor Cultural Centre, 123 Wynford Dr., Toronto (just north of Eglinton Ave., near Don Mills Rd.)

Thursday, Nov. 14 – OTTAWA – 7:30 pm – McNabb Community Centre, 180 Percy St.

Friday, Nov. 14 – MONTREAL – 7:00 pm – Association of Greek Workers Hall / Association des Travailleurs Grecs de Montréal, 5359 Ave du Parc, Montréal.

Saturday, Nov. 16 – HALIFAX – 2:00 pm at the Halifax North Public Library, 2285 Gottingen St, Halifax,

ABOUT AJAMU

Ajamu Baraka is a well-known writer, speaker and social activist. He is the National Organizer of the [Black Alliance for Peace](#), based in the United States. He is also an executive member of the [U.S. Peace Council](#), and was the Vice-Presidential candidate for the Green Party in the 2016 U.S. election. He was also one of the founding members of the [US Human Rights Network](#) (USHRN) in 2003.

Ajamu is the recipient of the 2019 Serena Shim Award for “Uncompromised Integrity in Journalism”. In previous years, this award has also been conferred upon **Rick Sterling**, **Julian Assange**, **Max Blumenthal**, **Vanessa Beeley**, **Eva Bartlett**, and **Sharmine Narwani**, among other outstanding independent journalists.

He also recently received the US Peace Memorial Foundation's 2019 Peace Prize for his "bold antiwar actions, writings, speeches, and leadership, an inspiring voice against militarism." He joins previous US Peace Prize recipients **David Swanson, Ann Wright, Veterans For Peace, Kathy Kelly, CODEPINK Women for Peace, Chelsea Manning, Medea Benjamin, Noam Chomsky, Dennis Kucinich, and Cindy Sheehan.**

Ajamu's speeches and interviews are available widely on-line.

Ajamu is a frequent contributor to Global Research.

[Consult the Archive of his writings here](#)

Here is a link to Ajamu's interview with Telsur during his recent visit to Venezuela earlier this year - https://www.youtube.com/watch?v=qenS_JBQs6Y.

Here is a snippet of his interview with "Democracy Now" during the 2016 U.S. election campaign - <https://www.youtube.com/watch?v=1buaFxFGD2I>

The title of Mr. Baraka's presentations will be "Defeating the US / EU / NATO Axis of Domination: A Global De-Colonial Imperative". Details of Ajamu's tour to Eastern Canada will be posted here shortly, including venues and times for his public meetings in each city.

The Canadian Peace Congress is extremely honoured to host **Ajamu Baraka's** visit to Eastern Canada, and we encourage all friends, supporters and progressive-minded activists to share and promote this tour! For more information, please write - info@canadianpeacecongress.ca

The original source of this article is Global Research
Copyright © [Canadian Peace Congress](#), Global Research, 2019

[Comment on Global Research Articles on our Facebook page](#)

[Become a Member of Global Research](#)

Articles by: [Canadian Peace Congress](#)

Disclaimer: The contents of this article are of sole responsibility of the author(s). The Centre for Research on Globalization will not be responsible for any inaccurate or incorrect statement in this article. The Centre of Research on Globalization grants permission to cross-post Global Research articles on community internet sites as long as the source and copyright are acknowledged together with a hyperlink to the original Global Research article. For publication of Global Research articles in print or other forms including commercial internet sites, contact: publications@globalresearch.ca
www.globalresearch.ca contains copyrighted material the use of which has not always been specifically authorized by the copyright owner. We are making such material available to our readers under the provisions of "fair use" in an effort to advance a better understanding of political, economic and social issues. The material on this site is distributed without profit to those

who have expressed a prior interest in receiving it for research and educational purposes. If you wish to use copyrighted material for purposes other than "fair use" you must request permission from the copyright owner.

For media inquiries: publications@globalresearch.ca