 [image:] [image:]
[bookmark: _GoBack]

World Pancreatic Cancer Day Is November 17
One-day campaign aims to raise awareness about the only major cancer with a five-year survival rate in the single digits

XXXXX (ADD CITY) (November XX) – The third annual one-day campaign to raise awareness about pancreatic cancer and create hope for those fighting the deadly disease is Thursday, November 17. The global initiative is led by the World Pancreatic Cancer Coalition, which comprises more than 50 pancreatic cancer advocacy organizations from over 20 different countries.

Pancreatic Cancer Canada in [city] will join the global movement with an event at [location] on [date] at [time]. [Insert one sentence about the event and who it benefits].

On November 17, anyone can show the world they’ve joined the fight against pancreatic cancer by wearing purple.

WHAT: [Repeat one-sentence line about the event and who it benefits]

WHEN/WHERE:

VISUALS/
INTERVIEWS:

CONTACT:

About World Pancreatic Cancer Day
World Pancreatic Cancer Day (WPCD) is a day dedicated to raising global awareness of pancreatic cancer and takes place in November during Pancreatic Cancer Awareness Month. WPCD is an initiative of the World Pancreatic Cancer Coalition, a committee of patient advocacy organizations from around the world. The goal of WPCD is to drive an online conversation about awareness of the disease and the need for more research and funding to fight it.

About the Pancreatic Cancer Canada Foundation (PCCF)
PCCF is committed to fighting pancreatic cancer through raising funds for research, awareness, education and advocacy. Our goal is to improve overall patient survival and create a brighter future for those affected by pancreatic cancer.

To date, close to $4 million has been donated to leading cancer centres across Canada including the Princess Margaret Cancer Centre in Toronto, the BC Cancer Agency/Pancreas Centre BC, the Goodman Cancer Research Centre at McGill University in Montreal, the Cross Cancer Institute in Edmonton and the Ottawa Hospital.

For more information on the Pancreatic Cancer Canada Foundation, visit PancreaticCancerCanada.ca. You can also follow Pancreatic Cancer Canada on
Facebook.com/PanCanCanada and Twitter.com/PanCancerCanada.

[image:]
image1.emf
2016 WORLD
PANCREATIC

\ CANCER DAY

image2.jpg
PANCREATIC 4 *) CANCER
CANCER DU PANCREAS

CANADA ‘ CANADA

image3.png
PANCREATIC CANCER CANADA FOUNDATION | FONDATION CANADIENNE DU CANCER DU PANCREAS
info@pancreaticcancercanada.ca | www.pancreaticcancercanada.ca | 1-888-pancan9 (1-888-726-2269)

Suite 3500, 2 Bloor Street East, Toronto, ON_M4W 1A8
Charitable Registration # 84870 1967 RR0001 | Numéro d'enregistrement d'organisme de bienfaisance : 84870 1967 RRO001

